9. Overthrust Mountains Section ## Section Description The Overthrust Mountains Section is part of the Utah–Wyoming Rocky Mountains Ecoregion. The Idaho portion of the Overthrust Mountains, the subject of this review, comprises much of southeastern Idaho, from the Snake River Range in the northeast, west to the Bannock Range, and south to the Idaho–Utah border, not including Bear Lake Valley in the southeast (Fig. 9.1, Fig. 9.2). Elevation ranges from 1,300–3,000 m (4,400 to 9,900 ft). Sedimentary rock formations, such as limestones, siltstone, sandstones, and shales, are predominant. Climate is influenced by prevailing winds and the general north–south orientation of the mountain ranges. Precipitation ranges from 40–100 cm (16–40 in) annually with most occurring during the fall, winter, and spring. Precipitation occurs mostly as snow above 1,800 m (6,000 ft). Most precipitation falls as snow in the winter. Summers are dry. Annual average temperature is 2–10 °C (35–50 °F). The growing season lasts 80–120 days. Landscapes of the Overthrust Mountains are characterized by minor mountain ranges and broad valleys. Mountain ranges include the Snake River, Caribou, Webster, Aspen, Portneuf, Bannock, and Bear River ranges. Linear valleys and ridges are the products of thrust faults. Rivers are of two major drainage basins, flowing either into the Snake River or the Great Basin. Important rivers include the South Fork of the Snake River, the Portneuf River, portions of the Bear River, and the upper Blackfoot River. A few lakes and wet meadows are associated with higher elevations above 1,500 m (5,000 ft). The aridity of this region requires water management programs, including water storage, delivery, and regulation of usage to support agriculture, which is generally irrigated with either flood or sprinkler irrigation mostly supplied by diversion from the Snake and Bear rivers. Major hydroelectric and water storage reservoirs include Palisades Reservoir on the South Fork of the Snake River, Oneida Narrows Reservoir on the Bear River, and multiple small reservoirs scattered throughout the section. Population centers are primarily along the Portneuf and Bear rivers and include Pocatello and Preston. Approximately 70% of the land is forested; however, timber harvest has declined in the past two decades. Livestock grazing, phosphate mining, and recreation are major land uses today. This section provides outdoor recreational opportunities for hunting, angling, trail-riding, hiking, wildlife viewing, kayaking, and river rafting. Fig. 9.1 Map of Overthrust Mountains surface management Fig. 9.2 Map of Overthrust Mountains vegetation conservation targets ## Conservation Targets in the Overthrust Mountains We selected 6 habitat targets that represent the major ecosystems in the Overthrust Mountains as shown in Table 9.1. Each of these systems provides habitat for key species of greatest conservation need (SGCN), i.e., "nested targets" (Table 9.2) associated with each target. All SGCN management programs in the Overthrust Mountains have a nexus with habitat management programs. Conservation of the habitat targets listed below should conserve most of the nested species within them. However, we determined that 2 additional taxonomic groups (Bats and Pollinators) face special conservation needs and thus are presented as explicit species targets as shown in Table 9.1. Table 9.1 At-a-glance table of conservation targets in the Overthrust Mountains | Target | Target description | ntion targets in the Ove
Target viability | Nested targets (SGCN) | | | | | |------------------|---------------------------------------|--|-----------------------|-------------------------------------|--|--|--| | Aspen Forest & | Aspen Forest & | Good to Poor. | Tier 1 | Grizzly Bear | | | | | Woodland | Woodland is | Stands in some | | J. 200. | | | | | | dominated by | areas are healthy | Tier 2 | Sharp-tailed Grouse | | | | | | open to dense | and regenerating | | Silver-haired Bat | | | | | | canopies of | naturally. In other | | Hoary Bat | | | | | | quaking aspen, | areas, prescribed | | | | | | | | some without a | fires and | Tier 3 | Kriemhild Fritillary | | | | | | significant conifer | mechanical | | Monarch | | | | | | component (<25% | treatments have | | | | | | | | relative tree | resulted in | | | | | | | | cover), others, | successful | | | | | | | | depending on | regeneration | | | | | | | | seral stage, may
have high conifer | and/or
enhancement of | | | | | | | | component | aspen stands. | | | | | | | | (≥25%). The | Conversely, some | | | | | | | | understory | stands once | | | | | | | | structure may be | thought to be | | | | | | | | complex with | stable aspen | | | | | | | | multiple shrub and | communities are | | | | | | | | herbaceous | disappearing, | | | | | | | | layers, or simple | being encroached | | | | | | | | with just an | upon by conifers | | | | | | | | herbaceous layer. | and maple, and | | | | | | | | The herbaceous | lack a mosaic of | | | | | | | | layer may be | age classes. | | | | | | | | dense or sparse, | | | | | | | | | dominated by graminoids and/or | | | | | | | | | forbs. | | | | | | | | Dry Lower | Over 11% of the | Fair. 70-80% of the | Tier 1 | Grizzly Bear | | | | | Montane-Foothill | Overthrust | Dry Lower | | Thin-ribbed Mountainsnail | | | | | Forest | Mountains Section | Montane-Foothill | | | | | | | | is comprised of Dry | Forest acres are | Tier 2 | Hoary Bat | | | | | | Lower Montane- | classified as | | Silver-haired Bat | | | | | | Foothill Forest. This | mature or old. For | | Lyrate Mountainsnail | | | | | | habitat target | the most part, | | | | | | | | includes extensive | these forested | Tier 3 | Great Gray Owl | | | | | | Douglas-fir forests, | areas are outside | | Little Brown Myotis | | | | | | occasionally with | of the historic fire | | Townsend's Big-eared Bat | | | | | | limber pine and lodgepole pine. | regimes,
particularly for | | Western Small-footed Myotis Monarch | | | | | | lougepole pille. | particularly for | | MONGICIT | | | | | Target | Target description | Target viability | Nested | targets (SGCN) | |-----------------------------------|--|---|------------------|--| | | Extensive patches of bigtooth maple are a common occurrence in areas of the Overthrust Mountains. Overall, this target often occurs at the lower treeline immediately above valley grasslands, or sagebrush steppe and shrublands. | nonlethal fires. Some past timber harvest practices, livestock grazing practices, and suppression of disturbances, particularly wildfire, have created landscapes that are prone to more intense disturbances than in the past due to the buildup of mature and older vegetation. | | | | Subalpine-High
Montane Conifer | This habitat target includes the matrix | Fair. Engelmann spruce/subalpine | Tier 1 | Wolverine
Grizzly Bear | | Forest | forests of the subalpine zone. The tree canopy consists of Engelmann spruce | fir communities on
the Forest have
been assessed as
being at high risk.
Approximately 80% | Tier 2 | Hoary Bat
Silver-haired Bat
A Tiger Beetle | | | and subalpine fir dominating either mixed or alone. Engelmann spruce can dominate sites (with minimal subalpine fir) in eastern Idaho where continental climate regime is most noticeable. | of acres are mature and old, with increasing stand densities and ladder fuels. Engelmann spruce/subalpine fir is at risk primarily due to the dominance of mature and old age structure and changes in the historic nonlethal fire regimes. | Tier 3 | Great Gray Owl
Kriemhild Fritillary
Monarch
Spur-throated Grasshopper
(<i>Melanoplus</i>) Species Group | | Sagebrush
Steppe | Over 30% of the Overthrust Mountains Section is comprised of sagebrush steppe that consists of communities of Wyoming and Basin big sagebrush and at | Fair. Habitat is intact in some areas, but in others, altered and degraded by shrub removal and overgrazing, with low grass and forb cover and diversity. Conifer | Tier 1
Tier 2 | Greater Sage-Grouse Sharp-tailed Grouse Golden Eagle Long-billed Curlew Sage Thrasher Pygmy Rabbit A Tiger Beetle (Cicindela decemnotata montevolans) | | | lower elevations
and Mountain big
sagebrush at
higher elevations
along with
perennial grasses
and forbs. | encroachment
and development
fragments
sagebrush-steppe
habitat. | Tier 3 | Common Nighthawk
Townsend's Big-eared Bat
Western Small-footed Myotis
Little Brown Myotis
Monarch | | Riverine- | Lotic ecosystems | Fair. Within the | Tier 1 | Yellow-billed Cuckoo | | Target | Target description | Target viability | Nested | targets (SGCN) | |--
---|---|----------------------|---| | | | | | | | Riparian Forest & Shrubland | rivers and streams, including aquatic habitats and their associated terrestrial riparian woodland and shrubland habitats). Includes the South Fork Snake, Blackfoot, Bear, and Portneuf river systems. Vegetation directly adjacent to the South Fork Snake River and associated streams, dominated by narrow-leaf cottonwood with an intact and diverse understory in the Overthrust Mountains Section. Within the section, Yellow-billed Cuckoo habitat is associated with cottonwood habitats in riparian forests adjacent to the South Fork | Target viability Overthrust Mountains, the South Fork Snake River is impounded by a major dam that significantly changes the hydrograph (Palisades). Numerous smaller dams, largely for irrigation diversion or hydropower generation, also form impediments to water flow and animal movements elsewhere in the Overthrust Mountains. Riparian habitats associated with riverine systems, particularly cottonwood forests, are at risk and require conservation action. | Nested Tier 2 Tier 3 | Bear Lake Springsnail Northern Leatherside Chub Northern Leopard Frog Harlequin Duck Trumpeter Swan Hoary Bat Silver-haired Bat Rocky Mountain Duskysnail Sandhill Crane Common Nighthawk Little Brown Myotis Western Small-footed Myotis Pondsnail (Stagnicola) Species Group Rotund Physa Utah Sallfly California Floater | | Depressional-
Groundwater-
Dependent
Wetland
Complexes | Snake River. In the Overthrust Mountains Section, both depressional and groundwater- dependent wetlands occur. However, in the context of this plan for the Overthrust Mountains Section, this target refers largely to Grays Lake NWR and Oxford Slough, which can both be described as Depressional— Groundwater Dependent | Fair. Semipermanent and permanent wetlands, Grays Lake and Oxford Slough, are managed as National Wildlife Refuges and are relatively protected, but seasonal and temporary wetmeadow wetlands and semipermanent wetlands that occur on private lands have been historically altered by grazing or | Tier 2 | Northern Leopard Frog
Western Toad
American Bittern
Black Tern
Long-billed Curlew
Trumpeter Swan
White-faced Ibis
Franklin's Gull
Sandhill Crane | | Target | Target description | Target viability | Nested | targets (SGCN) | |----------------|---|--|---------------|--| | | Wetland Complexes. In the Overthrust Mountains Section, this target also includes flood-irrigated habitats. | draining. Wetland habitats at Grays Lake NWR are highly altered from modified drainage and altered hydrologic regimes resulting in habitat degradation. Flood-irrigated habitats are being converted to center-pivot irrigated fields which reduces the availability of flooded habitat for birds such as White-faced Ibis. | | | | Bat Assemblage | There is an abundance of roosting habitat for bats in the Overthrust | Fair to Good. Most
known bat roosts
currently
occupied. Main
concerns include | Tier 2 Tier 3 | Silver-haired Bat Hoary Bat Townsend's Big-eared Bat Western Small-footed Myotis | | | Mountains including abandoned mines, caves, forests, and anthropogenic roosts. Minnetonka Cave occurs in this section. Minnetonka is Idaho's largest and most popular show cave, with >33,000 tourists visiting each summer. Species at the cave include those that are potentially the most vulnerable to white-nose syndrome (WNS). This site is a major hibernaculum for species such as Little Brown Myotis and Townsend's Big-eared Bat. | fatality associated with wind energy, AML closures, and potential spread of WNS. Adjacent sections to Overthrust Mountains have multiple wind farms that have been shown to cause mortality of Silverhaired and Hoary Bat. Minnetonka cave could be an introduction site for WNS in Idaho, due to the volume of tourists visiting the cave. Although measures are employed to reduce the risk, this site remains a high priority for WNS surveillance. | | Little Brown Myotis | | Pollinators | Pollinators provide
an essential
ecosystem service, | Fair. Many pollinators, but particularly bees, | Tier 1 | Morrison's Bumble Bee
Western Bumble Bee
Suckley's Cuckoo Bumble Bee | | | which benefits agricultural | are known to be experiencing | Tier 3 | Hunt's Bumble Bee | | Target | Target description | Target viability | Nested targets (SGCN) | | |--------|---------------------|----------------------|-----------------------|--| | | producers, | population | A Mason Bee | | | | agricultural | declines | Monarch | | | | consumers, and | throughout North | | | | | gardeners (Mader | America and those | | | | | et al. 2011) in the | declines may be | | | | | Overthrust | occurring within | | | | | Mountains. | the Overthrust | | | | | | Mountains as well. | | | | | | Population | | | | | | declines and local | | | | | | die-offs occur for a | | | | | | variety of reasons | | | | | | including habitat | | | | | | loss, pesticide | | | | | | exposure, and | | | | | | climate change. | | | Table 9.2 Species of greatest conservation need (SGCN) and associated conservation targets in the Overthrust Mountains | Overthrust Mountains | | | Cons | ervat | ion ta | rgets | | | |---|-------------------------|-----------------------------------|---------------------------------------|------------------|--------------------------------------|---|----------------|-------------| | | | | | | | | | | | Taxon | Aspen Forest & Woodland | Ory Lower Montane–Foothill Forest | Subalpine–High Montane Conifer Forest | Sagebrush Steppe | Riverine–Riparian Forest & Shrubland | Depressional–Groundwater-Dependent Wetland
Complexes | Bat Assemblage | Pollinators | | RAY-FINNED FISHES | 4 | | S | S | <u> </u> | | B | | | Northern Leatherside Chub (Lepidomeda copei) ² | | | | | Х | | | | | AMPHIBIANS | | | | | 73 | | | | | Western Toad (Anaxyrus boreas) ² | | | | | | Х | | | | Northern Leopard Frog (Lithobates pipiens) ² | | | | | Χ | Χ | | | | BIRDS | | | | | | | | | | Trumpeter Swan (Cygnus buccinator) ² | | | | | Χ | Χ | | | | Harlequin Duck (Histrionicus histrionicus) ² | | | | | Χ | | | | | Greater Sage-Grouse (Centrocercus urophasianus) ¹ | | | | Χ | | | | | | Sharp-tailed Grouse (Tympanuchus phasianellus) ² | Χ | | | Χ | | | | | | American Bittern (Botaurus lentiginosus) ² | | | | | | Χ | | | | White-faced Ibis (Plegadis chihi) ² | | | | | | Χ | | | | Golden Eagle (Aquila chrysaetos) ² | | | | Χ | | | | | | Sandhill Crane (Grus canadensis) ³ | | | | | Χ | Χ | | | | Long-billed Curlew (Numenius americanus) ² | | | | Χ | | Χ | | | | Franklin's Gull (Leucophaeus pipixcan) ³ | | | | | | Χ | | | | Black Tern (Chlidonias niger) ² | | | | | | Χ | | | | Yellow-billed Cuckoo (Coccyzus americanus) ¹ | | | | | Χ | | | | | Great Gray Owl (Strix nebulosa) ³ | | Χ | Χ | | | | | | | Common Nighthawk (Chordeiles minor) ³ | | | | Χ | Χ | | | | | Sage Thrasher (Oreoscoptes montanus) ² | | | | Χ | | | | | | MAMMALS | | | | | | | | | | Pygmy Rabbit (Brachylagus idahoensis) ² | | | | Χ | | | | | | Townsend's Big-eared Bat (Corynorhinus townsendii) ³ | | Χ | | Χ | | | Χ | | | Silver-haired Bat (Lasionycteris noctivagans) ² | | Χ | Χ | | Χ | | Χ | | | Hoary Bat (Lasiurus cinereus) ² | Χ | Χ | Χ | | Χ | | Χ | | | Western Small-footed Myotis (Myotis ciliolabrum) ³ | | Χ | | Χ | Χ | | Χ | | | Little Brown Myotis (Myotis lucifugus) ³ | | Χ | | Χ | Χ | | Χ | | | Wolverine (Gulo gulo) ¹ | | | Χ | | | | | | | Grizzly Bear (Ursus arctos) ¹ | Χ | Χ | Χ | | | | | | | BIVALVES | | | | | | | | | | | Conservation targets | | | | | | | |
---|-------------------------|-----------------------------------|---------------------------------------|------------------|--------------------------------------|--|----------------|-------------| | | Aspen Forest & Woodland | Ory Lower Montane–Foothill Forest | Subalpine–High Montane Conifer Forest | Sagebrush Steppe | Riverine–Riparian Forest & Shrubland | Depressional–Groundwater-Dependent Wetland Complexes | Bat Assemblage | Pollinators | | Taxon | Asp | Dry | Suk | Saç | Rive | De | Bat | Pol | | California Floater (Anodonta californiensis) ³ | | | | | Χ | | | | | GASTROPODS | | | | | | | | | | Pondsnail (Stagnicola) Species Group ³ | | | | | Χ | | | | | Rotund Physa (Physella columbiana) ³ | | | | | Χ | | | | | Rocky Mountain Duskysnail (Colligyrus greggi) ² | | | | | Χ | | | | | Bear Lake Springsnail (Pyrgulopsis pilsbryana) ¹ | | | | | Χ | | | | | Lyrate Mountainsnail (Oreohelix haydeni) ² | | Χ | | | | | | | | Thin-ribbed Mountainsnail (Oreohelix tenuistriata) ¹ | | Χ | | | | | | | | INSECTS | | | | | | | | | | A Tiger Beetle (Cicindela decemnotata montevolans) ² | | | Χ | Χ | | | | | | Hunt's Bumble Bee (Bombus huntii) ³ | | | | | | | | Χ | | Morrison's Bumble Bee (Bombus morrisoni) ¹ | | | | | | | | Χ | | Western Bumble Bee (Bombus occidentalis) ¹ | | | | | | | | Χ | | Suckley's Cuckoo Bumble Bee (Bombus suckleyi) ¹ | | | | | | | | Χ | | A Mason Bee (Hoplitis producta subgracilis) ³ | | | | | | | | Χ | | Kriemhild Fritillary (Boloria kriemhild) ³ | Χ | | Χ | | | | | | | Monarch (Danaus plexippus) ³ | Χ | Χ | Χ | Χ | | | | Χ | | Spur-throated Grasshopper (Melanoplus) Species Group ³ | | | Χ | | | | | | | Utah Sallfly (Sweltsa gaufini)³ | | | | | Χ | | | | ## Target: Aspen Forest & Woodland Compared to coniferous forests, aspen stands are rich in understory shrubs and herbaceous species (Gruell and Loope 1974), making them particularly attractive to wildlife. Mitton and Grant (1996) suggest that in the arid West, aspen stands are second only to riparian areas in habitat importance. Well-managed aspen stands are high in biodiversity, so maintaining aspen communities is sustaining biodiversity. Aspen Forest & Woodland is dominated by open to dense canopies of quaking aspen (Populus tremuloides), some without a significant conifer component (<25% relative tree cover), others, depending on seral stage, may have a high conifer component (≥25%). The understory structure may be complex with multiple shrub and herbaceous layers, or simple with just an herbaceous layer. The herbaceous layer may be dense or sparse, dominated by graminoids and/or forbs. Aspen communities that are stable and selfperpetuating have individuals that are replaced by progeny without disturbance. However, stable aspen stands in the Overthrust Mountains Section are rare. Most aspen stands in the Overthrust Mountains are seral, meaning they will be replaced by some other climax community if disturbance (usually fire) is eliminated. A truly healthy aspen stand will be comprised of multiaged stems ranging from new shoots to mature and aging trees. Significant standing dead trees will add to the diversity of the stand and the diversity of wildlife, particularly cavity-nesting Aspen grove near beaver ponds, South Fork Mink Creek, Idaho @ Becky Abel birds and bats. Although aspen management tends to focus on the aspen trees themselves, in reality, it is the native aspen community as a whole that creates all the benefits ascribed to aspen. The community that exists with aspen is as important as the aspen themselves. An aspen grove with a smooth brome (*Bromus inermis*) or Kentucky bluegrass (*Poa pratensis*) understory can be depauperate even though the aspen themselves may be healthy. A dense and vibrant understory promotes high wildlife diversity, forage production, water storage and erosion control. One important measure of appropriate understory structural and compositional diversity is whether it forms a recognizable native plant association as defined by Forest Plans, Resource Management Plans, or other habitat descriptions such as habitat and community typing (EIAWG 2014). ## Target Viability Good to Poor. Aspen Forest & Woodland in some areas are healthy and regenerating naturally. In other areas, prescribed fires and mechanical treatments have enhanced aspen stands and stimulated successful regeneration. Conversely, some aspen communities once considered stable are disappearing, being encroached upon by conifers and maple, and lack a mosaic of age classes. In other areas where aspen is a seral species, it is replaced by conifer vegetation at alarming rates (Eastern Idaho Aspen Working Group [EIAWG], pers. comm.). Phosphate mining is an important land use in the Overthrust Mountains Section, and footprints of reclaimed mines will never again support aspen or other native plant communities. As described in the 2003 Revised Forest Plan for the Caribou–Targhee National Forest, approximately 40-50% of the aspen cover type acres are mature or old. Another 142,000 acres Quaking aspen in southeast Idaho, IDFG have succeeded to conifer, largely due to fire suppression, livestock grazing, and natural succession. Over the past 100-150 years, there has been an estimated 40% decline in the amount of aspen acres on the Forest (CTNF 2003, p. 2-4). Continuing declines in aspen stands are resulting in both a reduction in the amount of aspen and a reduction in the quality of remaining aspen. As an early successional tree species, aspen is dependent on disturbance (often fire) and susceptible to overbrowsing. Where possible, aspen community health should be improved and maintained through restoration of the historical large-scale fire regime and proper grazing to prevent overbrowsing and impacts to the understories. Declines in aspen communities will likely not be reversible without active management. The goal of management should be to restore and maintain long-term function of the aspen stand. Potential active management to restore aspen communities in the West includes reduction of conifer competition, stand rejuvenation, and control of overbrowsing by livestock. ## Prioritized Threats and Strategies for Aspen Forest & Woodland Very High rated threats to Aspen Forest & Woodland in the Overthrust Mountains #### Lack of disturbance Aspen thrive on disturbance that restricts conifer invasion and reduces self-competition. However, disturbance that results in the loss of regenerative suckers is detrimental. In general, disturbance refers to natural or human-generated fire, logging, slashing, or other activities intended to reduce or remove conifer dominion over aspen and release aspen regeneration. Fire plays an important role in the maintenance of seral stages and stand structure. Aspen regenerates through root sprouting after fire or stand disturbances. Conifer invasion, or encroachment, commonly a result of wildfire suppression policies dating back 100 years and activities such as improper timing and levels of livestock grazing that remove fine fuels and surface litter needed to carry fire, is likely the number one reason for aspen decline. Further, studies on aspen have determined that the transition from a fire-shaped ecosystem to one protected from fire results in profound changes in ratios of aspen to conifer and is the driver for changes in forest dynamics. In one study, conifer coverage increased from 15% to 50% and aspen decreased from 37% to 8% over a 100-year period (Gallant et al. 2003). | Objective | Strategy | Action(s) | Target SGCNs | |---|---|---|--| | Objective Increase disturbance to return to historical ratios of aspen and conifer cover. | Increase the number of acres of young age class/early seral stands. Improve diversity of age class | Action(s) To the extent possible, allow naturally-caused (lightning) fires to play their role in the ecosystem by allowing them to burn (a.k.a. managing wildfire for resource benefit). Prescribed fire. | Target SGCNs Grizzly Bear Sharp-tailed Grouse Silver-haired Bat Hoary Bat Monarch Kriemhild Fritillary | | | structure. Protect, maintain, and enhance remnant stands and high-quality stands. | Mechanical treatments. Consider the implementation of relevant design features/mitigation measures described in the Aspen Toolbox prepared by the Eastern Idaho Aspen Working Group (www.EIAWG.org) and other guidance documents when implementing mechanical treatments and prescribed fire. Often these measures should be incorporated to prevent damage to existing aspen trees and ensure survival of roots to provide for adequate suckering post treatment (Cox et al. 2009, Bartos 2007, Shepperd 2000). | | High rated threats to Aspen Forest & Woodland in the Overthrust Mountains #### Motorized use Outdoor recreation (hiking, camping, wildlife watching, photography, horseback riding, motorized recreation) in the West is popular, due primarily to large tracts of public land available for use. All-terrain vehicles, including motorcycles, ATVs, UTVs, and snowmobiles, are used by >27% of the population in the western US (Cordell et al.
2005). Roads and trails, both managed and unauthorized, create management concerns and negative environmental impacts including creation of new pathways for the spread of invasive plants, soil erosion, displacement of wildlife sensitive to human and vehicle activity, habitat fragmentation, and sportsmen dissatisfaction. | Objective | Strategy | Action(s) | Target SGCNs | |------------------|-----------------|--|--------------| | Reduce road- | Agencies work | Use existing roads and trails for management | Grizzly Bear | | related impacts | together to | actions whenever possible. | Sharp-tailed | | on aspen stands. | improve/develop | | Grouse | | Objective | Strategy | Action(s) | Target SGCNs | |-----------|---|--|--| | | travel
management
plans on state
and federal
lands. | As opportunities present (such as during watershed improvement projects or other land management activities), close or relocate existing roads that are located in aspen stands. Prioritize closures in areas with the highest road densities or disturbance concerns. | Silver-haired Bat
Hoary Bat
Monarch
Kriemhild
Fritillary | | | | Establish seasonal closures of roads to protect wildlife during critical timeframes (breeding, overwintering, etc.). | | | | | Limit new road construction to the extent possible. Where new roads are needed, avoid routing any segments through aspen stands unless there are overriding safety or resource issues. | | | | | Roads and trails constructed to implement prescribed fire or mechanical treatment projects should be temporary and recontoured and reseeded after completion of the project; prior to treatments, ensure there is funding identified and secured for rehabilitating the roads and trails after the project is completed. | | | | | Temporary roads and trails should be blocked to prevent public use during the life of the project. | | | | | All roads and trails, including temporary roads, should be monitored during and after the project for weed infestations using an early detection rapid response protocol. | | | | Reduce/Eliminate
unauthorized
user-created trails | Increase funding to implement and enforce closures. | Grizzly Bear
Sharp-tailed
Grouse | | | and roads. | Pursue funding from and increase collaboration with partners. Increase enforcement presence on state and | Silver-haired Bat
Hoary Bat
Monarch
Kriemhild | | | | federal lands. Prioritize enforcement in areas with the | Fritillary | | | | highest user-created trails and road densities or disturbance concerns. | | | | | Educate the public on negative impacts to habitat and wildlife. | | | | | Close and rehabilitate illegally created trails as soon as possible after they are discovered. | | Medium–High rated threats to Aspen Forest & Woodland in the Overthrust Mountains Livestock grazing management that is inconsistent with aspen restoration objectives Livestock grazing, when it exceeds the capacity of the resource, can negatively impact aspen by causing stand failure through removal of suckers or young trees and/or bark damage to mature trees. Grazing impacts can also include depletion of root reserves, removal of fine fuels that would allow fire to carry through the stand, reduction in litter that protects roots, reduces erosion, and conserves moisture, soil compaction, and invasion of undesirable plants as desirable plants are reduced in quantity and/or vigor. Excessive grazing by livestock can dramatically influence aspen stand regeneration. Kay (2001) determined that reducing grazing pressure on aspen could lead to improved multiaged stand condition in stable aspen not suffering from conifer encroachment. Changing grazing management is often essential to slow the decline of aspen habitat. However, it may not reverse the decline if conifer encroachment is occurring. Management actions, coupled with improved livestock management will, in most cases be necessary. | Objective | Strategy | Action(s) | Target SGCNs | |--------------------|--------------------|---|----------------------| | Livestock grazing | Limit timing of | Grazing in aspen habitat should be avoided in | Grizzly Bear | | management | grazing activities | the spring and fall; late summer grazing is the | Sharp-tailed | | that is consistent | in aspen to avoid | best time to use aspen stands. | Grouse | | with aspen | habitat | | Silver-haired Bat | | restoration | degradation. | Enforce timing restriction. | Hoary Bat | | objectives and | | | Monarch | | maintains | | | Kriemhild | | healthy | | | Fritillary | | understory and | Limit intensity of | Aspen habitats should be lightly to | Grizzly Bear | | potential for | grazing activities | moderately grazed at most and carefully | Sharp-tailed | | regeneration. | in aspen to avoid | monitored for appropriate use. | Grouse | | | habitat | | Silver-haired Bat | | | degradation. | Exclude livestock from aspen stands that are | Hoary Bat | | | | degraded. | Monarch
Kriemhild | | | | Evolude livestack use from grads where gapen | | | | | Exclude livestock use from areas where aspen restoration or improvement projects have | Fritillary | | | | occurred until the objectives of the project | | | | | have been met (i.e., regenerating aspen can | | | | | support browsing). | | | | | | | | | | On state and federally-managed lands or | | | | | other areas where grazing plans exist, ensure | | | | | utilization criteria are not exceeded in aspen | | | | | stands. As with other sensitive areas (such as | | | | | riparian zones) as soon as utilization levels are | | | | | met, livestock should be moved to other | | | | | areas (other pastures, etc.). | | | | | | | | | | Ensure that AUMs track with declining forage | | | | | abundance in areas of conifer | | | | | encroachment. | | | | | | | | | | Incorporate aspen guidelines from the Aspen | | | | | Toolbox into Allotment Management Plans | | | Objective | Strategy | Action(s) | Target SGCNs | |-----------|---|---|---| | | | and other site-specific grazing management plans used on state and federal public lands. | | | | Limit duration of grazing activities in aspen to avoid habitat degradation. | Grazing pressure relief on aspen regeneration should not be based on length of time but rather on sucker growth and development. Salting and water developments should be moved well away from aspen groves to minimize the duration of time livestock spend in aspen. | Grizzly Bear Sharp-tailed grouse Silver-haired Bat Hoary Bat Monarch Kriemhild Fritillary | #### Noxious weeds & invasive annual grasses Invasive plants, nonnative plants that have a strong propensity to spread into native habitats, are a threat to aspen communities and to aspen restoration efforts. Some of these plants are noxious weeds. Others, such as Kentucky bluegrass and smooth brome, are preferred grasses for livestock but are extremely aggressive and can quickly dominate aspen stands. Aspen communities in particular may be even more susceptible to invasion because they have fertile soils, high moisture, and are often situated next to higher moisture environments such as meadows, wetlands, and riparian areas. Aspen are also often disturbancedependent, creating the exact environment needed for invasive species to invade otherwise intact native habitat. Humans are commonly the main vector for introduction of invasive species into new habitats. Seeds travel into the new area via equipment and An example of conifer encroachment in a quaking aspen stand in eastern Idaho © Terry Thomas clothing and active management may actually increase this threat if precautions are not followed. Seeds of some invasive plants are wind-disbursed and can easily invade a project if there is a seed source nearby and if the project opens the canopy and exposes soil. Invasive grasses planted adjacent to native aspen stands commonly advance into the aspen stands by seed and by rhizome where they can form near monocultures in the understory. | Objective | Strategy | Action(s) | Target SGCNs | |-----------------|------------------|---|-------------------| | Effectively | Implement large- | Support the development of a framework for | Grizzly Bear | | control and | scale | a national invasive species Early Detection | Sharp-tailed | | restore areas | experimental | and Rapid Response (EDRR) program (DOI | Grouse | | dominated by | activities to | 2105). | Silver-haired Bat | | noxious and | remove upland | | Hoary Bat | | invasive plants | nonnative | Locate and coordinate installation of long- | Monarch | | Objective | Strategy | Action(s) | Target SGCNs | |--|---
---|-------------------------| | at a rate greater than the rate of the spread. | invasive plants
through various
tools (DOI 2015). | term studies and subsequent monitoring to test the efficacy of large-scale application of integrated pest management programs that include chemical, mechanical, biological, newly registered biocides, and subsequent restoration practices (DOI 2015). Explore the use of both herbicides and biological controls to control cheatgrass. Promote certified weed-free seeds/forage (Idaho Sage-grouse Advisory Committee | Kriemhild
Fritillary | | | | Ensure that all equipment and field clothing brought to project areas are free from weed seed. Carefully monitor and treat project areas for weed invasion for at least 3-5 years post | | | | | project. Do not plant aggressive invasive grasses and crops adjacent to aspen stands or include them in rehabilitation mixes. | | ### Species designation, planning & monitoring | Objective | Strategy | Action(s) | Target SGCNs | |------------------|-----------------|---|----------------------| | Obtain data for | Increase survey | Conduct inventories to establish baseline | Silver-haired Bat | | species with | and monitoring | data from which occupancy monitoring | Hoary Bat | | significant data | work. | can occur. | Monarch | | gaps. | | | Kriemhild Fritillary | # Spotlight Species of Greatest Conservation Need: Migratory Tree-Roosting Bats The Silver-haired Bat (Lasionycteris noctivagans) and Hoary Bat (Lasiurus cinereus) are migratory SGCN that primarily roost in or on trees. Silver-haired Bats are medium-sized with black or dark brown, silver-tipped hairs, and short, rounded ears. Females form small maternity colonies of up to 70 individuals almost exclusively in trees at least 15 m above the ground, including inside natural hollows and bird-excavated cavities or under loose bark of large snags. Clusters of large trees are a habitat requirement, as individuals change roosts frequently and use multiple roosts within a limited area throughout the summer. Silver-haired Bats hibernate in hollow trees, under sloughing bark, in rock crevices, and occasionally under wood piles, in leaf litter, under foundations, and in buildings, mines, and caves (WBWG 2015b). Hoary Bats can be distinguished from all other Idaho bat species by a combination of their relatively large size, frosted fur with a "hoary" appearance, golden coloration around the face, rounded ears, and furred interfemoral membrane. Hoary Bats roost solitarily in foliage of both coniferous and deciduous trees, near the ends of branches, 3-12 m above the ground, and usually at the edge of a clearing. The swift, direct flight of this species makes it easy to distinguish on the wing from most US bats (WBWG 2015a). Seasonal records of both species suggest considerable north-south movements during migration. Hoary Bats are especially long-distance migrants; some individuals migrate >2,000 km (Cryan et al. 2004). Individuals overwinter in warmer, more southern climates, although wintering sites have not been well-documented and no specific migration routes have been discerned. Hoary Bats are often found flying in waves of large groups during fall migration, whereas spring migration is apparently less organized (WBWG 2015a). Silver-haired and Hoary bats are listed as Tier 2 SGCN. Fatality monitoring studies indicate large numbers of both species are killed at wind-energy facilities across Idaho. Wind-energy facilities in the West generally report lower bat mortality than other areas of the US. Recent analyses report a mean of 1.29 bats killed per installed Megawatt (MW) in western states (Hein et al. 2013). Surprisingly, a wind-energy facility located in eastern Idaho reported an estimated fatality rate of 7.04 bats per MW in 2012 for a total estimate of 557 fatalities over 3 seasons (Tetra Tech 2015). Reasons for higher mortality in eastern Idaho are poorly understood; however, higher mortality rates may indicate that wind-energy facilities are located at important topological features that bats use during migration (Abel, pers. comm.). Because bats are long-lived with low reproductive potential, sustained mortality of this magnitude is likely to result in the loss of entire colonies, loss of benefits to the agriculture industry, as well as additional state and/or federal listings. ## Target: Dry Lower Montane–Foothill Forest Over 11% of the Overthrust Mountains Section is comprised of Dry Lower Montane-Foothill Forest. This habitat target includes extensive Douglas-fir (Pseudotsuga menziesii) forests, occasionally with limber pine (Pinus flexilis), and lodgepole pine (P. contorta). Mountain mahagany (Cercocarpus ledifolius) and quaking aspen can also be intermixed. Extensive patches of bigtooth maple (Acer grandidentatum) are a common occurrence in areas of the Overthrust Mountains. Important understory components include shrubs such as mountain big sagebrush (Artemisia tridentata ssp. vaseyana), snowbrush ceanothus (Ceanothus velutinus), rocky mountain juniper (Juniperus scopulorum), chokecherry (Prunus virginiana), Antelope Bitterbrush (Purshia tridentate), common snowberry (Symphoricarpos albus), mountain snowberry (S. oreophilus), Saskatoon Serviceberry (Amelanchier alnifolia), creeping barberry (Mahonia repens), and others. Graminoids include pinegrass (Calamagrostis rubescens), several species of sedges (elk sedge [Carex geyeri], Ross' sedge [C. rossii]) and fescues (Idaho fescue [Festuca idahoensis], spike fescue [Leucopoa kingie]), bunchgrasses (bluebunch wheatgrass [Pseudoroegneria spicata]) and others. Forbs include yarrow (Achillea millefolium) arrowleaf balsamroot (Balsamorhiza sagittata) and many others in the aster family, including species of Phlox, Lupine, and milkvetch. Overall, this target often occurs at the lower treeline immediately above valley grasslands, or sagebrush steppe and shrublands. In the Overthrust Mountains section, Dry Lower Montane–Foothill Forest typically occurs in canyons and draws, especially in the Bannock and Portneuf ranges to the west, with a broader distribution in the Bear River, Caribou, and Snake River ranges to the east. ## Target Viability Fair. As described in the 2003 Revised Forest Plan for the Caribou–Targhee National Forest, 70–80% of the Dry Lower Montane–Foothill Forest acres are classified as mature or old (CTNF 2003). For the most part, these forested areas are outside of the historic fire regimes, particularly for nonlethal fires. Some past timber harvest practices, livestock grazing practices, and suppression of disturbances, particularly wildfire, have created landscapes that are prone to more intense disturbances than in the past due to the buildup of mature and older vegetation. Accepting that disturbances are inevitable, as well as critical to ecosystem function, means management actions need to focus on making watersheds resilient to these disturbances over the long-term while reducing recovery time. As these forests continue to age, the risk and potential severity of disturbances increase (CTNF 2003). Although disturbances are lacking in many areas, the presence of invasive plant species (such as cheatgrass [Bromus tectorum] and thistle), present a challenge to federal, state, and private land managers as attempts to enhance habitats can further the establishment of these species. If not carefully planned and executed, habitat improvement projects can inadvertently spread these species, potentially negating any benefits. ## Prioritized Threats and Strategies for Dry Lower Montane–Foothill Forest Very High rated threats to Dry Lower Montane–Foothill Forest in the Overthrust Mountains #### Lack of disturbance Fire-dependent habitats such as Dry Lower Montane–Foothill Forest were probably subject to a moderate severity fire regime in pre-settlement times, with fire return intervals of 30-100 years. Frequent, low-intensity fires maintain stand composition and structure. In the Overthrust Mountains Section, fire in this habitat has recently been infrequent. Emphasis on protecting property and a lack of understanding of the benefits of fire among the public has led to fire suppression. Fire suppression contributes to outbreaks of Mountain Pine Beetle (*Dendroctonus ponderosae*), widespread decline in habitat quality, and increased risk of large–scale, severe fires. The growth of the wildland/urban interface increases the risk of wildfire and places habitat at higher risk of loss through stand-replacing fires. This habitat tends toward mature seral stages and stands that are homogenous rather than have a mosaic of age classes. | Objective | Strategy | Action(s) | Target SGCNs | |---------------------|-----------------|---|----------------------| | Manage forests for | Use methods of | To the extent possible, Allow naturally- | Great Gray Owl | | a diversity of | vegetation | caused (lightning) fires to play their role | Grizzly Bear | | structure and | treatment that | in the ecosystem by allowing them to | Hoary Bat | | composition. | emulate natural | burn (i.e., managing wildfire for | Little Brown Myotis | | Maintain or restore | disturbance | resource benefit; CTNF 2003 p. 3-4). | Silver-haired Bat | | productive and | and | | Western Small-footed | | diverse | successional | Implement a variety of vegetation | Myotis | | populations of | processes. | management projects on federal, state | Townsend's Big-eared | | plants. Maintain | | and
privately managed lands (these | Bat | | conifer types and | | could include prescribed fire and | Lyrate Mountainsnail | | early successional | | mechanical treatments such as | Thin-ribbed | | stages and restore | | thinning, timber harvest, etc.) across | Mountainsnail | | Objective | Strategy | Action(s) | Target SGCNs | |---|----------|---|--------------| | disturbance processes through vegetation management, endemic insect and disease disturbances, and fire. | | the Section to return areas to early seral conditions. Although a variety of benefits can be realized from these projects, restoration of proper ecological functions and benefits to wildlife habitat should be the primary drivers. Prioritize treatments on state and federal lands in areas that would benefit wildlife and their habitats during critical periods. (e.g., thinning to increase shrubs and other winter browse in big game wintering areas, etc.). | Monarch | | | | When planning treatments on federal, state, and private lands, the treatment of noxious and invasive weeds should be integral to project planning, and appropriate actions both during and following project implementation should take place to prevent establishment of noxious/invasive weeds. | | High rated threats to Dry Lower Montane–Foothill Forest in the Overthrust Mountains ### Noxious weeds & invasive annual grasses Presence of noxious weeds such as cheatgrass, leafy spurge (*Euphorbia esula*), dyer's woad (*Isatis tinctoria*), yellow toadflax (*Linaria vulgaris*), musk thistle (*Carduus nutans*) and others compete with native understory grasses and forbs as well as recruitment of young trees. Weeds are spread by livestock, wildlife, and vehicles. | Objective | Strategy | Action(s) | Target SGCNs | |-------------------|-------------------|---|-------------------| | Effectively | Implement large- | Support the development of a framework for | Great Gray Owl | | control and | scale | a national invasive species EDRR program | Grizzly Bear | | restore areas | experimental | (DOI 2105). | Hoary Bat | | dominated by | activities to | | Little Brown | | noxious and | remove upland | Locate and coordinate installation of long- | Myotis | | invasive plants | nonnative | term studies and subsequent monitoring to | Silver-haired Bat | | at a rate greater | invasive plants | test the efficacy of large-scale application of | Western Small- | | than the rate of | through various | integrated pest management programs that | footed Myotis | | the spread. | tools (DOI 2015). | include chemical, mechanical, biological, | Townsend's Big- | | | | newly registered biocides, and subsequent | eared Bat | | | | restoration practices (DOI 2015). | Lyrate | | | | | Mountainsnail | | | | Explore the use of both herbicides and | Thin-ribbed | | | | biological controls to control cheatgrass. | Mountainsnail | | | | | Monarch | | | | Promote certified weed-free seeds/forage | | | | | (Idaho Sage-grouse Advisory Committee | | | Objective | Strategy | Action(s) | Target SGCNs | |-----------|----------|---|--------------| | | | 2006). | | | | | Ensure that all equipment and field clothing brought to project areas are free from weed seed. | | | | | Carefully monitor and treat project areas for weed invasion for at least 3-5 years post project. | | | | | Do not plant aggressive invasive grasses and crops adjacent to aspen stands or include them in rehabilitation mixes | | #### Motorized use Outdoor recreation (hiking, camping, wildlife watching, photography, horse-back riding, motorized recreation) in the West is popular, due primarily to large tracts of public land available for use. All-terrain vehicles, including motorcycles, ATVs, UTVs, and snowmobiles, are used by >27% of the population in the western US (Cordell et al. 2005). Roads and trails, both managed and un-authorized, create management concerns and negative environmental impacts including creation of new pathways for the spread of invasive plants, soil erosion, displacement of wildlife sensitive to human and vehicle activity, habitat fragmentation, and sportsmen dissatisfaction. | Objective | Strategy | Action(s) | Target SGCNs | |--------------------|-----------------|---|-----------------| | Reduce road | Coordinate | Work with key agencies and stakeholders to | Great Gray Owl | | barriers to | development/ | ensure that roads and other linear | Grizzly Bear | | wildlife. | location of key | infrastructure avoid sensitive habitat areas. | Hoary Bat | | | corridors. | | Little Brown | | | | | Myotis | | | | | Silver-haired | | | | | Bat | | | | | Western Small- | | | | | footed Myotis | | | | | Townsend's Big- | | | | | eared Bat | | | | | Lyrate | | | | | Mountainsnail | | | | | Thin-ribbed | | | | | Mountainsnail | | | | | Monarch | | Minimize | Develop and | Limit OHV travel to existing roads, primitive | Great Gray Owl | | unrestricted | enact travel | roads, and trails in areas where travel | Grizzly Bear | | cross-country | management | management planning has not been | Hoary Bat | | travel (Otter | plans and | completed or is in progress. | Little Brown | | 2012) in sensitive | regulations to | Bis in a literature of Comments of | Myotis | | habitat—Priority | manage impacts | Prioritize the completion of Comprehensive | Silver-haired | | (Core) and | to wildlife | Transportation Management Travel Plans | Bat | | Important | populations. | (CTMTPs) (Otter 2012). | Western Small- | | habitat areas for | | Loagto grage and trails to minimize | footed Myotis | | Sage-Grouse. | | Locate areas and trails to minimize | Townsend's Big- | | | | disturbance to Sage-Grouse and other species | eared Bat | | | | sensitive to OHV disturbance; use route | Lyrate | | Objective | Strategy | Action(s) | Target SGCNs | |-----------|----------|---|--| | | | upgrade, closure of existing routes, timing restrictions, seasonal closures, and creation of new routes to help protect habitat and reduce the potential for pioneering new unauthorized routes (BLM 2015). | Mountainsnail
Thin-ribbed
Mountainsnail
Monarch | | | | Conduct road upgrades and maintenance outside sensitive seasons to avoid disturbance (BLM 2015). | | | | | Reward people for identifying and reporting illegal roads and trails or reporting users violating the travel plan. | | ### Species designation, planning & monitoring #### Grizzly Bear In recent years, Grizzly Bear (*Ursus arctos*) have been observed in small numbers adjacent to the South Fork Snake River in areas of the Snake River Range and Caribou Range. This area is outside of the Primary Conservation Area (PCA) for Grizzly Bear, which is secure for Grizzly Bear, providing habitat conditions that ensure a recovered population is maintained and allow bears to continue to expand outside of the PCA (ICST 2007). In this area of the Overthrust Mountains Section, successful management of Grizzly Bear will depend upon state and federal agencies that consider needs of Grizzly Bear while managing lands for other wildlife and natural resources (ICST 2007). The challenge lies in managing increasing human-bear conflicts in new expansion areas such as the one described here. | Objective | Strategy | Action(s) | Target SGCNs | |---------------------------------------|--|--|--------------| | State and federal lands that | Consider
habitat needs
of Grizzly Bear | Monitor habitat conditions for Grizzly Bear outside the PCA. | Grizzly Bear | | support
Grizzly Bear
expansion. | when
managing
lands for other
wildlife and | Evaluate and mitigate potential impacts to Grizzly Bear and their habitat using the criteria and standards in the Grizzly Bear Conservation Strategy (ICST 2007). | | | | natural
resource uses
(IYGBDAT 2002). | Consider the need for secure habitat for Grizzly Bear when developing Travel Management Plans on state and federal lands. | | | | Proactively
manage
Human-Grizzly
Bear conflicts | Conflict areas will be documented routinely and prioritized to focus proactive management actions to minimize conflicts. | | | | (IYGBDAT 2002). | Address existing and potential human activities that may cause future conflicts, including permitting new grazing allotments in Grizzly Bear-occupied areas of the Overthrust Mountains Section. | | ## Target: Subalpine-High Montane Conifer Forest This habitat target includes the matrix forests of the subalpine zone. Sites are cold year-round, and precipitation is predominantly in the form of snow, which may persist until summer. Snowpacks are deep and late-lying in avalanche or drift zones, but thinner on wind-swept Caribou Mountain, Southeast Idaho @ Becky Abel ridges. Summers are cool and dry. The tree canopy consists of
Engelmann spruce (Picea engelmannii) and subalpine fir (Abies Iasiocarpa) dominating either mixed or alone. Engelmann spruce can dominate sites (with minimal subalpine fir) in eastern Idaho where continental climate regime is most noticeable. Douglas-fir may persist in forest stands long periods without regeneration. Lodgepole pine is a common species in many forest patches, present in both mixed conifer/quaking aspen stands and pure lodgepole pine stands where wildfires have occurred. Upper elevation examples may have more woodland physiognomy, and whitebark pine (Pinus albicaulis) exclusively in the northern portions of the section or limber pine throughout the section can be a seral component. Understory species may include mountain Saskatoon serviceberry (Amelanchier alnifolia), big sagebrush, rocky mountain juniper (Juniperus scopulorum), creeping barberry, Oregon boxleaf (Paxistima myrsinites), mallow ninebark, gooseberry currant (Ribes montigenum), russet buffaloberry, and grouse whortleberry (Vaccinium scoparium). Shrub cover is low under dense canopies or on xeric sites where grasses and forbs characteristic of subalpine grasslands or mountain big sagebrush shrublands are more common. Important herbs include western needlegrass (Achnatherum occidentale), pussytoes (Antennaria spp.), prickly sandwort, heartleaf arnica, broadleaf arnica (Arnica latifolia), timber milkvetch, pinegrass, elk sedge, Ross' sedge, buckwheat (Eriogonum spp.), aster (Eurybia spp.), sticky geranium (Geranium viscosissimum), silvery lupine (Lupinus argenteus), sidebells wintergreen (Orthilia secunda), sickletop lousewort (Pedicularis racemosa), low beardtongue (Penstemon humilis), poke knotweed (Polygonum phytolacaefolium), and hookedspur violet (Viola adunca). Disturbance includes occasional ice and wind dessication, blowdown, avalanches, and insect outbreaks. In the Overthrust Mountains Section, this habitat target, like the Dry Lower Montane–Foothill Forest target, tends toward more mature seral stages and would benefit from increased disturbance from fire and other treatments to create a mosaic of age classes. The Overthrust Mountains Section is thought to be an important area for Wolverine (*Gulo gulo*) dispersal from Idaho into Utah and Colorado. The Overthrust Mountains includes Tier 1 and Tier 2 PCAs for Wolverine, as identified in the 2014 Management Plan for the Conservation of Wolverines in Idaho (IDFG 2014). Priority Conservation Areas were calculated based on potential Stewart Canyon Ridge, Caribou range, Idaho, IDFG wolverine use, cumulative threats, and amount of unprotected habitat. The Bear River Range was identified as being of the highest priority (Tier 1) for Wolverine conservation in the Overthrust Mountains. Among threats to Wolverine conservation, climate change, small populations and limited connectivity, dispersed snow sports recreation, human infrastructure, incidental trapping and shooting, and knowledge gaps have all been identified as affecting Wolverine in Idaho (IDFG 2014). ## Target Viability Fair. As described in the 2003 Revised Forest Plan for the Caribou–Targhee National Forest (CTNF 2003), Engelmann spruce/subalpine fir communities on the Forest have been assessed as being at high risk. Approximately 80% of acres are mature and old, with increasing stand densities and ladder fuels. The Engelmann spruce/subalpine fir is at risk primarily due to the dominance of mature and old age structure and changes in the historic nonlethal fire regimes. Some past timber harvest practices, livestock grazing practices, and suppression of disturbances, particularly wildfire, have created landscapes that are prone to more intense disturbances than in the past due to the buildup of mature and older vegetation. Accepting that disturbances are inevitable, as well as critical to ecosystem function, means management actions need to focus on making watersheds resilient to these disturbances over the long-term while reducing recovery time. As these forests continue to age, the risk and potential severity of disturbances increase (CTNF 2003). In some areas, especially areas of exceptionally dense conifer, understories have been degraded or lost (as result of being shaded out by the overstory), limiting the usefulness of these areas to wildlife. Caribou Mountain, Southeast Idaho @ Caribou-Targhee National Forest Prioritized Threats and Strategies for Subalpine–High Montane Conifer Forest High rated threats to Subalpine–High Montane Conifer Forest in the Overthrust Mountains #### Lack of disturbance Fire-dependent habitats such as Subalpine–High Montane Conifer Forest were probably subject to a moderate severity fire regime in pre-settlement times, with fire return intervals of 30-100 years. Fire is important for maintaining a range of seral stages characteristic of subalpine forests. The natural fire disturbance regime is of relatively infrequent, mixed- to high-severity fire that results in a patchwork of forests with varying stand structure and composition. In the Overthrust Mountains Section, fire in this habitat has recently been infrequent. Emphasis on protecting property and a lack of understanding of the benefits of fire among the public has led to fire suppression. Fire suppression contributes to insect outbreaks, widespread decline in habitat quality, and increased risk of large-scale, severe fires. This habitat tends toward mature seral stages and stands that are homogenous rather than have a mosaic of age classes. | Objective | Strategy | Action(s) | Target SGCNs | |--------------------|-------------------|--|----------------------| | Manage forests | Use methods of | To the extent possible, Allow naturally- | Wolverine | | for a diversity of | vegetation | caused (lightning) fires to play their role in | Grizzly Bear | | structure and | treatment that | the ecosystem by allowing them to burn | Hoary Bat | | composition. | emulate natural | (i.e., managing wildfire for resource benefit; | Silver-haired Bat | | Maintain or | disturbance and | CTNF 2003 p. 3-4). | Kriemhild Fritillary | | restore | successional | | Monarch | | productive and | processes. | Implement a variety of vegetation | Spur-throated | | diverse | | management projects on federal, state, | Grasshopper | | populations of | Restore natural | and privately managed lands (these could | (Melanoplus) | | plants. Maintain | disturbance | include prescribed fire and mechanical | Species Group | | conifer types | regimes (e.g., | treatments such as thinning, timber harvest, | | | and early | beaver activity). | etc.) across the Section to return areas to | | | successional | | early seral conditions. Although a variety of | | | stages and | | benefits can be realized from these | | | restore | | projects, restoration of proper ecological | | | disturbance | | functions and benefits to wildlife habitat | | | Objective | Strategy | Action(s) | Target SGCNs | |---|----------|---|--------------| | processes through vegetation management and fire. | | should be the primary drivers. When planning treatments on federal, state, and private lands, the treatment of noxious and invasive weeds should be integral to project planning, and appropriate actions both during and following project implementation should take place to prevent establishment of noxious/invasive weeds. | | | | | Reintroduce beaver where appropriate. | | #### Species designation, planning & monitoring #### Great Gray Owl Great Gray Owls (*Strix nebulosa*) are considered a contrast species, which means they require the juxtaposition of early- and late-seral stages for foraging and for nesting and roosting and this juxtaposition must be considered when managing the spatial arrangement of habitats in order to meet all aspects of life functions for Great Gray Owl. Specifically, large contiguous areas with small forest openings would benefit Great Gray Owl as well as other SGCNs (Silver-haired Bat and Hoary Bat). Snags are a special habitat feature for Great Gray Owls. They do not build their own nests but rely on existing platforms such as stick nests originally created by other birds or formed by dwarf mistletoe brooms, depressions in broken-topped dead trees, stumps, or artificial platforms (Wisdom et al. 2000). | Objective | Strategy | Action(s) | Target SGCNs | |--|--|---|----------------| | Maintain or increase foraging and nesting habitat for Great Gray Owls. | Restore meadow habitat adjacent to nesting habitat where conifer encroachment is reducing meadow size. Increase nest site availability (e.g., open forest habitat). | Work with land managers to identify and fund restoration actions. Install nest platforms where appropriate. | Great Gray Owl | | Minimize nest site
disturbance for
Great Gray Owl. | Educate wildlife watchers and photographers about sensitivity of nesting owls. | Write articles about disturbance during wildlife viewing for Windows for Wildlife. Present information to Audubon Society chapters. Create an informational brochure to disseminate to photographers and wildlife watchers. | Great Gray Owl | ## Target:
Sagebrush Steppe Over 30% of the Overthrust Mountains Ecosection is comprised of Sagebrush Steppe. Communities of Wyoming and Basin big sagebrush (Artemisia tridentata ssp. wyomingensis and A. tridentata ssp. tridentata) occur at lower elevations while Mountain big sagebrush is found at higher elevations along with perennial grasses and forbs. Livestock grazing is an important landuse activity within this area. Although resource management programs affecting wildlife habitat within Sagebrush Steppe are currently dominated by considerations for Greater Sage-Grouse (Centrocercus urophasianus; Sage-Grouse) populations, many other species are reliant on sagebrush-steppe habitat. One area of the Overthrust Mountains, the Sheep Creek Hills, supports a small population of Pygmy Rabbit (Brachylagus idahoensis). ## Target Viability Fair. Habitat varies from generally intact and in good ecological condition to highly degraded. Sagebrush steppe in the Sheep Creek Hills north of Bear Lake Plateau remains relatively intact and supports healthy populations of Sage-Grouse and a small population of Pygmy Rabbit. Paris Peak, Bear River Range, Southeast Idaho © Caribou-Targhee National Forest Sagebrush steppe on the east side of the Bear River Range including the Paris Hills is fragmented from residential development as well as mining activities but continues to support populations of Sage-Grouse and is an Important (IHMA) Greater Sage-Grouse Habitat Management Area (Fig. 9.3). The middle Portneuf Valley has been converted largely to agricultural lands and habitat that remains is fragmented and grazed heavily. On the Caribou–Targhee National Forest, 40% of the sagebrush acres have a canopy cover greater than 15% with an increase in bare ground and soil loss. With the dense overstory, the understory vegetation is diminishing. Sagebrush steppe across the Overthrust Mountains has been impacted by extensive conifer encroachment (CTNF 2003). Fig. 9.3 Map of Idaho and Southwestern Montana Greater Sage-Grouse Habitat Management Areas in the Overthrust Mountains ## Prioritized Threats and Strategies for Sagebrush Steppe High rated threats to Sagebrush Steppe in the Overthrust Mountains Livestock grazing management that is inconsistent with sagebrush steppe management objectives In the context of this plan, "improper" is defined as grazing beyond the capacity of the resource in either direction (e.g., overuse such as along riparian areas that need protection; i.e., there needs to be seasonal adjustments). Negative impacts of grazing are typically associated with persistent heavy grazing. In the Governor's Alternative (Otter 2012), improper livestock grazing management is considered a secondary threat with monitoring and management actions tailored accordingly. Livestock grazing can affect wildlife habitat in many ways (Krausman et al. 2009). For example, improper livestock grazing management can change habitat features that directly influence birds by reducing plant species diversity and biomass (Reynolds and Trost 1981, Bock and Webb 1984, Saab et al. 1995). In addition, changes in water and nutrient cycling caused by improper grazing management can promote the spread of invasive species, which then degrade native bird habitats by altering fire and disturbance regimes (Rotenberry 1998). Sagebrush systems are particularly sensitive to grazing disturbance (Mack and Thompson 1982). In the Overthrust Mountains, factors that contribute to this problem include insufficient funds for federal and state land management agency oversight, and insufficient monitoring (i.e., lack of appropriate rangeland health assessment monitoring data gathered annually on a consistent basis to support trend analysis). Consequently, some management decisions are compromised by a lack of appropriate data. On private lands, contributing factors include overuse, overgrazing, lack of protections on sensitive areas (riparian areas, aspen stands) and in some cases eradication of the sagebrush component (to improve forage). | Objective | Strategy | Action(s) | Target SGCNs | |------------------|----------------------|-------------------------------------|----------------------| | Manage livestock | Manage the timing, | Prioritize permit renewals and land | Greater Sage-Grouse | | to maintain | intensity, duration, | health assessments for allotments | Golden Eagle | | rangeland health | and frequency of | with declining Sage-Grouse | Sage Thrasher | | and habitat | grazing practices to | populations (Otter 2012). | Sharp-tailed Grouse | | quality (Otter | manipulate | | Pygmy Rabbit | | 2012). | vegetative | Inform affected permittees and | A Tiger Beetle | | | condition (Otter | landowners regarding Sage-Grouse | (Cicindela | | | 2012). | habitat needs and conservation | decemnotata | | | | measures (Idaho Sage-grouse | montevolans) | | | | Advisory Committee 2006). | Common Nighthawk | | | | | Western Small-footed | | | | Incorporate GRSG Seasonal | Myotis | | | | Habitat Objectives (Table 2-2 in | Townsend's Big-eared | | | | BLM 2015) into relevant resource | Bat | | | | management plans and projects. | Little Brown Myotis | | | | | Monarch | | | | Use the Sage-Grouse Habitat | | | | | Assessment Framework (Stiver et al. | | | | | 2015) with an appropriate sampling | | | | | design to conduct fine-scale | | | | | habitat assessments to inform | | | Objective | Strategy | Action(s) | Target SGCNs | |---|---|--|--------------| | | | grazing management. | | | | | Undertake adaptive management changes related to existing grazing permits when improper grazing is determined to be the causal factor in not meeting habitat objectives (Otter 2012). | | | | Maintain MOU
between ISDA and
BLM as it pertains to
grazing
management. | Involve permittees in providing monitoring information, the interpretation of monitoring data, & providing input into grazing management adjustments to meet the goals and objectives of federal land management agencies and the permittees (Sanders 2006). | | | Assess the impacts (both negative and, potentially, positive) of livestock grazing on sagebrush-steppe obligate passerines (Rotenberry 1998). | Implement new, properly designed and replicated experiments involving a variety of alternative grazing treatments (including no grazing at all) across the spectrum of major shrubsteppe habitat types (Rotenberry 1998). | Conduct experiments over multiple years (Rotenberry 1998). | | | Maintain or enhance wildlife values on working ranches. | Develop partnerships that help keep sustainable grazing the prevailing land use (Krausman et al. 2009). | | | | Support the continued responsible use of federal lands for grazing to maintain open spaces and important habitat conditions (e.g., year-round water sources) that benefit wildlife (WGA Policy Resolution 2015-03). | Implement Western
Governors'
Association (WGA)
policy for public
lands grazing (for
details, see WGA
Policy Resolution
2015-03). | Use sound, science-based management decisions for federal and state managed lands and base these decisions upon flexible policies that take into account local ecological conditions and state planning decisions. | | #### Motorized use Outdoor recreation (hiking, camping, wildlife watching, photography, horseback riding, motorized recreation) in the West is popular, due primarily to large tracts of public land available for use. All-terrain vehicles, including motorcycles, ATVs, UTVs, and snowmobiles, are used by >27% of the population in the western US (Cordell et al. 2005). Habitat degradation, displacement, and wildlife harassment are some environmental impacts caused by motorized vehicle use (Ouren et al. 2007). Infrastructure such as roads and highways is a primary threat to Sage-Grouse and other sagebrush steppe-associated species by causing the fragmentation and direct loss of shrubsteppe habitats (Otter 2012; Fed Regist. 79[234]:72464–72465). In addition, recreation in the form of Off Highway Vehicle (OHV) use is considered a secondary threat to Sage-Grouse in the Governor's Alternative (Otter 2012). | Objective | Strategy | Action(s) | Target SGCNs | |--|--|---|--
 | Reduce road
barriers to
wildlife. | Coordinate
development/
location of key
corridors. | Work with key agencies and stakeholders to ensure that roads and other linear infrastructure avoid sensitive habitat areas. | Golden Eagle Sharp-tailed Grouse Pygmy Rabbit A Tiger Beetle Common Nighthawk | | Minimize unrestricted cross-country travel (Otter 2012) in sensitive habitat—Priority (Core) and Important habitat areas for Sage- Grouse. | Develop and enact travel management plans and regulations to manage impacts to wildlife populations. | Limit OHV travel to existing roads, primitive roads, and trails in areas where travel management planning has not been completed or is in progress. Prioritize the completion of CTMTPs (Otter 2012). Locate areas and trails to minimize disturbance to Sage-Grouse and other species sensitive to OHV disturbance; use route upgrade, closure of existing routes, timing restrictions, seasonal closures, and creation of new routes to help protect habitat and reduce the potential for pioneering new unauthorized routes (BLM 2015). Conduct road upgrades and maintenance outside the Sage-Grouse breeding season to avoid disturbance on leks (BLM 2015). Implement seasonal trail closures, buffer zones around Golden Eagle nests, and suitable location of staging areas to minimize OHV effects (Steenhof et al. 2014). | Western Small-footed Myotis Townsend's Big-eared Bat Little Brown Myotis Monarch | #### Species designation, planning & monitoring Multiple species identified as SGCN are declining as a result of unknown causes. The priority for many of these species in the coming years is to identify what is/are the root cause(s) of their apparent decline, and to develop strategies to address them. | Objective | Strategy | Action(s) | Target SGCNs | |--|---|--|------------------| | Determine
cause(s) of
decline for
nightjar species
in Idaho. | Work with Western Working Group Partners in Flight (WWG PIF) and the Pacific Flyway Nongame Technical Committee (PFNTC) to assess causes(s) of decline. | Assist WWG PIF with adjusting current Nightjar Survey Network protocols to collect data that will inform potential cause(s) of decline, including assessments of insect prey populations and their habitats. Work with WWG PIF and PFNTC to identify opportunities for research on contaminant impacts. | Common Nighthawk | | Determine benefits of Sharp-tailed Grouse and Greater Sage- Grouse management activities on nontarget species. | Develop songbird
monitoring
strategy on
Sharp-tailed
Grouse and
Greater Sage-
Grouse
management
areas. | Work with NGOs, such as Intermountain Bird Observatory and Klamath Bird Observatory, and agency partners to develop protocol/sampling. | Sage Thrasher | ## Target: Riverine-Riparian Forest & Shrubland Riverine wetlands occur in river and stream channels. They include floodplains and riparian vegetation influenced by stream channel hydrology. Riparian habitat is included in this definition of riverine wetlands and is described below. The dominant water sources are overbank flooding from the channel and subsurface shallow water table connections between the stream channel and wetlands (Brinson et al. 1995). Other water sources are overland runoff from adjacent uplands, tributaries, and precipitation. Flow may be perennial, perennial but interrupted, or ephemeral/intermittent. Surface flows are complex seasonally and in multiple directions. Water also moves laterally in the shallow groundwater table between the channel and riparian zones, as well as out of the system through infiltration into deep groundwater. In the Overthrust Mountains Section, the riverine ecosystem includes a variety of important aquatic habitat types, including the headwaters and relatively small 1st- to 3rd-order streams in numerous mountain ranges (e.g., Snake River, Caribou, Webster, Aspen, Portneuf, Bannock, and Bear River ranges) and 4th+ order streams and larger rivers such as the South Fork of the Snake River, Bear River, and Portneuf River. Low-elevation riparian forests and woodlands are found along permanent, intermittent, and ephemeral streams, or on river floodplains. Persistence depends on annual to episodic flooding which creates alluvial features suitable for tree reproduction and sufficient groundwater. In the Overthrust Mountains, this habitat is occurs primarily along the South Fork of the Snake River (South Fork) and represents the largest cottonwood riparian forest left in the western US. This forest shelters one of the most diverse breeding landbird communities in the Greater Yellowstone Ecosystem including the rare western Yellow-billed cuckoo (Coccyzus americanus). The South Fork provides secure winter habitat for thousands of waterfowl including hundreds of Trumpeter Swans (Cygnus buccinator). There is some evidence that the South Fork cottonwood forest provides important stopover habitat for migrating landbirds. Its importance as stopover habitat may be accentuated by regional aspen declines (IDFG 2010). Three common plant community types on established flood plains along the South Fork include narrowleaf cottonwood (*Populus angustifolia*) with red osier dogwood (*Cornus sericea*), narrowleaf cottonwood with silverberry (*Elaeagnus commutata*), and narrowleaf cottonwood with goldenaster (*Heterotheca villosa*). Wetter, more recently disturbed riparian sites are frequently represented by the presence of narrowleaf cottonwood seedlings and saplings, reed canarygrass (*Phalaris arundinacea*), water birch (*Betula occidentalis*), sandbar willow (*Salix exigua*), and yellow willow (*S. eriocephala*). On drier sites, particularly outside of the levy along the lower South Fork Snake, Rocky Mountain juniper (*Juniperus scopulorum*), Canada goldenrod (*Solidago canadensis*), skunkbush sumac (*Rhus tilobata*), and licorice root (*Glycyrrhiza lepidota*) are common understory components (Merigliano 1996). These forests and woodlands require flooding and some gravels for seedling establishment. Sites are subject to temporary flooding during spring runoff. Underlying gravels may keep the water table just below the ground surface and are favored substrates for cottonwood. Large bottomlands may have large occurrences, but most have been cut over or cleared for agriculture. ## Target Viability Fair. Within the Overthrust Mountains, the South Fork Snake River is impounded by a major dam that significantly changes the hydrograph (Palisades). Numerous smaller dams, largely for irrigation diversion or hydropower generation, also form impediments to water flow and animal movements elsewhere in the Overthrust Mountains. Riparian habitats associated with riverine systems, particularly cottonwood forests, are at risk and require conservation action. Dams control flooding and long-term viability is questionable because flood control projects have changed the hydrograph. Riparian areas seldom receive flows high enough to cause the scouring needed to expose bare mineral soil for cottonwood regeneration. Constrained flows also reduce the ability of the rivers to carry sediments to downstream habitats. ## Spotlight Species of Greatest Conservation Need: Western Yellowbilled Cuckoo The rule to list the western Yellow-billed Cuckoo as threatened was published in the Federal Register in 2014. The western distinct population segment of the Yellow-billed Cuckoo includes Idaho, and the South Fork Snake River has been identified in the proposed critical habitat for cuckoos in the state. Breeding western Yellow-billed Cuckoos are riparian obligates and nest almost exclusively in low to moderate elevation riparian woodlands with native broadleaf trees and shrubs that are 20 hectares (ha) or more in extent within arid to semiarid landscapes. At the landscape level, the amount of cottonwood-willow-dominated vegetation cover and the width of riparian habitat influence western Yellow-billed Cuckoo breeding distribution. Riparian patches used by breeding cuckoos vary in size and shape, ranging from a relatively contiguous stand of mixed native/nonnative vegetation to an irregularly shaped mosaic of dense vegetation with open areas (Halterman et al. 2015). Cuckoos eat a wide variety of prey items. These are primarily large arthropods such as grasshoppers and caterpillars, but may also include frogs, spiders, tent caterpillars, and a variety of other insects. Evidence suggests that population levels and breeding may be closely tied to abundance of certain food items (Halterman et al. 2015). The decline of the western Yellow-billed Cuckoo is primarily the result of riparian habitat loss and degradation. Principal causes of riparian habitat destruction, modification, and degradation in the range have occurred from alteration of hydrology due to dams, water diversions, management of river flow that differs from natural hydrologic patterns, channelization, and levees and other forms of bank stabilization that encroach into the floodplain. These losses are further exacerbated by conversion of floodplains for agricultural uses, such as crops and livestock grazing. In combination with altered hydrology, these threats promote the conversion of existing primarily native habitats to monotypic stands of nonnative vegetation, reducing the suitability of riparian habitats for the cuckoo (Halterman et al. 2015). ## Prioritized Threats and Strategies for
Riverine–Riparian Forest & Shrubland Very High rated threats to Riverine–Riparian Forest & Shrubland in the Overthrust Mountains #### Changes in precipitation & broad-scale hydrologic regimes During the 21st century, most projections indicate the Pacific Northwest will become progressively warmer and wetter, although summer drought may worsen. Current projections indicate temperatures in the region will increase 0.1 °C to 0.6 °C per decade through at least 2050, and although warming is expected across all seasons, the largest temperature increases will occur in summer (Kunkel et al. 2013). Given projected temperature increases, much of the western US is expected to transition from a snow-dominated system to one more rain-dominated, spring snowpack is expected to decline, especially at warmer low to mid-elevations, and existing snow is expected to continue melting earlier (Pierce and Cayan 2013), changing hydrologic regimes within this habitat. Less snowpack equates to more drought stress to native plants, and increases conditions for drought-adapted invasive species to establish. | Objective | Strategy | Action(s) | Target SGCNs | |-------------|-------------------------------------|--|--------------------------------------| | Improve | Manage for | Research options for managing this | Yellow-billed Cuckoo | | landscape | diverse, healthy | habitat under forecasted climate | Northern Leopard Frog | | resilience. | plant communities | models. | Rocky Mountain | | | able to resist | | Duskysnail | | | stresses including | Work with other agencies, | Hoary Bat | | | drought and | organizations, and user groups across | Silver-haired Bat | | | drought mediated | the Overthrust Mountains to address | Little Brown Myotis | | | impacts such as | climate change impacts across | Western Small-footed | | | invasion by | landscapes, and refine land | Myotis | | | nonnative plants | management planning options and | Sandhill Crane | | | and wildfire. | alternatives down to local level, | Trumpeter Swan | | | Increase capacity for water storage | implementable projects where possible. | Pondsnail (Stagnicola) Species Group | | | to combat the | Engage in microclimate monitoring to | Bear Lake Springsnail | | | effects of climate | better identify and understand local | Utah Sallfly | | | change. | pockets of environmental opportunity | California Floater | | | | to enhance habitat resistance to | | | | | climate induced stressors. | | | Objective | Strategy | Action(s) | Target SGCNs | |-----------|----------|---|--------------| | | | Engage in researching to identifying plants useful for habitat restoration or enhancement from current climate regimes that are forecast to be local future climate regimes. | | | | | Support efforts to increase public and political awareness of climate change impacts to local landscapes and wildlife dependent on them. | | | | | Research options for managing livestock grazing in this habitat under forecasted climate models (i.e., drought conditions). Work with agencies, organizations, and livestock operators to use this information to both be pro-active and refine land management planning options and alternatives down to local level implementable projects. | | | | | Implement livestock drought management alternatives on IDFG-owned lands. | | High rated threats to Riverine–Riparian Forest & Shrubland in the Overthrust Mountains #### Dams & water diversions Water diversion affects peak flows, resulting in narrowing of riparian corridor that provides critical habitat for Yellow-billed Cuckoos. These habitats need periodic flooding to maintain suitable, multilayered riparian habitat. Controlled river flows and the resulting near monoculture of mature/decadent cottonwood in some river systems has likely resulted in a major loss of suitable breeding habitat for this species, and will likely continue as water demands continue to climb. | Objective | Strategy | Action(s) | Target SGCNs | |---|--|---|--| | Improve recharge to the rivers and associated wetlands. | Support aquifer recharge. | Actively participate in efforts to increase appropriate aquifer recharge efforts that will benefit fish and wildlife resources. | Northern Leatherside
Chub
Yellow-billed Cuckoo
Northern Leopard
Frog | | Improve
compliance
with water use. | IDWR and water masters evaluate adjudication and enforce violations. | Work with partners to determine methods to improve compliance. | Rocky Mountain Duskysnail Hoary Bat Silver-haired Bat Little Brown Myotis Western Small-footed | | Improve
hydrograph to
better mimic | Work with
Bureau of
Reclamation to | Maintain appropriate winter flows to minimize impacts to aquatic species | Myotis
Sandhill Crane
Trumpeter Swan
Pondsnail (Stagnicola) | | Objective | Strategy | Action(s) | Target SGCNs | |--------------|-----------------------------|---|------------------------------------| | natural | find ways to | Build in periods of high flows annually to | Species Group | | variation. | reshape flows | mimic spring runoff. | Bear Lake Springsnail | | | and restore | | Utah Sallfly | | | periodic
flooding to key | Seek opportunities to create flows that can periodically mimic a 25-year event. | California Floater Harlequin Duck | | | riparian habitats. | Can pendalcally militile a 25-year event. | Northern Leopard | | | пранаттарнать. | Avoid siting new diversions, dams, and | Frog | | | | hydropower developments on streams | Rocky Mountain | | | | and rivers with important wildlife habitat. | ,
Duskysnail | | | | · | Trumpeter Swan | | | | Introduce buffer zones along montane | Pondsnail (Stagnicola) | | | | riparian habitats to maintain riparian | Species Group | | | | structure and function. | Bear Lake Springsnail | | | Maintain and protect water | Avoid activities in the adjacent uplands | Utah Sallfly
California Floater | | | quality. | that alter runoff and water quality such | California riodiei | | | quality. | as clear-cut logging, road construction, | | | | | and mining. | | | | | G | | | | | Study and monitor potential | | | | | transportation hazards associated with | | | | | road and rail shipment of chemical | | | | | products adjacent to breeding streams. Develop preparation and response plans | | | | | to any transportation incident involving | | | | | hazardous materials. | | | | | | | | | | Avoid locating mining structures, support | | | | | facilities, and roads within riparian areas. | | | | | For approved activities, require a | | | | | reclamation plan, reclamation bonds, | | | | | and monitoring to assure chemical, | | | | | physical, hydrologic, and biological stream stability. | | | Reduce the | Work with | Support efforts to use LWCF funds to | Yellow-billed Cuckoo | | trend in | landowners to | acquire an interest in cottonwood forest | Hoary Bat | | cottonwood | protect | areas. | Silver-haired Bat | | forest loss. | remaining | | Little Brown Myotis | | | cottonwood | Educate landowners/managers about | Western Small-footed | | | forest. | the values of cottonwood forests | Myotis | | | | Work with landowners to restore | | | | | cottonwood forests when possible. | | ## Livestock grazing management that is inconsistent with riparian forest and shrubland management objectives Livestock grazing can affect wildlife habitat in many ways (Krausman et al. 2009). For example, livestock grazing can change habitat features that directly influence birds by reducing plant species diversity and biomass (Reynolds and Trost 1981, Bock and Webb 1984, Saab et al. 1995). In the Riverine–Riparian Forest & Shrubland in the Overthrust Mountains Section, livestock grazing can impact breeding western Yellow-billed Cuckoos that nest along the South Fork Snake River by changing the structure of the understory and introducing invasive plant species. In the Overthrust Mountains, factors that contribute to this problem include insufficient funds for federal land management agency oversight, and insufficient monitoring (i.e., lack of appropriate rangeland health assessment monitoring data gathered annually on a consistent basis to support trend analysis). Consequently, some management decisions are compromised by a lack of appropriate data. | Objective | Strategy | Action(s) | Target SGCNs | |---|---|--|--| | Objective Protect
streamside riparian vegetation. | Strategy Control Livestock grazing in sensitive wetland and riparian areas. | Introduce buffer zones along montane riparian habitats to maintain quality structure and function, including snags and woody debris. Manage grazing (length and timing of season, stock levels, location, development of water sources) to maintain stream bank stability and riparian vegetation (especially shrubs). Create exclusion fencing along aquatic areas. Encourage salting at least 1/4 mile away from riparian/wetland areas where possible. | Yellow-billed Cuckoo Northern Leopard Frog Harlequin Duck Rocky Mountain Duskysnail Hoary Bat Silver-haired Bat Little Brown Myotis Western Small-footed Myotis Sandhill Crane Trumpeter Swan Pondsnail (Stagnicola) Species Group Bear Lake Springsnail Utah Sallfly California Floater | | | | Encourage managers to restrict riparian use during the autumn months when livestock are more likely to browse on shrubs. | | ## Species designation, planning & monitoring Multiple species identified as SGCN are declining as a result of unknown causes. The priority for many of these species in the coming years is to identify what is/are the root cause(s) of their apparent decline, and develop a strategy for addressing it. | Objective | Strategy | Action(s) | Target SGCNs | |-----------------|-------------------|---|---------------| | Determine | Participate in | Work with Arizona Department of Game and | Yellow-billed | | causes of | coordinated | Fish and WWG PIF on Competitive State | Cuckoo | | decline in | monitoring. | Wildlife Grant Proposal for a west-wide | | | Yellow-billed | | cuckoo survey. | | | Cuckoos. | Develop research | | | | | projects focused | Collaborate with WWG and other partners on | | | | on potential | projects that address declines of this species. | | | | causes of | | | | | decline. | | | | Monitor | Participate in | Collaborate with FWS and other organizations | Trumpeter | | population | coordinated | on projects that address the status of this | Swan | | trends for | monitoring. | species. | | | Trumpeter Swan. | | | | | Reduce | Reduce use of | Ban use of neonicotinoids as seed coatings. | Yellow-billed | | potential | neonicotinoids on | | Cuckoo | | impacts of | the landscape. | Prohibit use of neonicotinoids on IDFG- | Common | | Objective | Strategy | Action(s) | Target SGCNs | |--|--|---|--| | neonicotinoids
on insectivorous
birds. | Encourage
adherence to the
principles of
Integrated Pest
Management
and encourage
use of
environmentally
benign pesticides
at small scales. | administered lands, particularly Wildlife Management Areas. Work with Natural Resources Conservation Service (NRCS) to prohibit use of neonicotinoids on conservation easement/Farm Bill properties. Suspend use of neonicotinoids to allow scientific review of impacts. Work with American Bird Conservancy to develop agricultural industry-targeted outreach materials to inform of impacts to both wildlife and crop health. | Nighthawk | | Determine level of impacts of neonicotinoids on insectivorous birds. | Conduct research on impact levels on watershed scale. Update EPA thresholds for incident reporting, which are currently set too low. | Provide relevant bird and bat data to American Bird Conservancy for on-going research project. Develop neonicotinoid-free communities and watersheds to provide means for comparing with communities and watersheds that are exposed to neonicotinoids. Work with American Bird Conservancy and other NGOs on project design and implementation. Provide support for American Bird Conservancy's efforts to update EPA thresholds. | Yellow-billed
Cuckoo
Common
Nighthawk | | Reduce
potential
impacts of
power lines. | Improve
distribution of
markers on power
lines where strikes
occur. | Work with Idaho Power and other entities to install markers in problematic areas on existing lines or in potentially problematic areas of new developments. | Trumpeter
Swan | # Target: Depressional–Groundwater-Dependent Wetland Complexes In the Overthrust Mountains Section, this target includes all Depressional Wetlands and ground-water-dependent wetlands, but in large part comprises Grays Lake NWR and Oxford Slough Waterfowl Production Area wetland complexes. Depressional Wetlands occur in topographic depressions. Elevation contours are closed, thus allowing the accumulation of surface water. Dominant water sources are a combination of precipitation, groundwater discharge, lateral subsurface flow, seasonally high water tables, overland flow from adjacent uplands, or other sources. The direction of flow is normally from the surrounding uplands toward the center of the depression. Depressional Wetlands may have any combination of inlets and outlets or lack them completely. Dominant hydrodynamics are seasonal vertical fluctuations. Depressional Wetlands lose water through intermittent or perennial drainage from an outlet, by evapotranspiration, or infiltration to groundwater. Vernal pools, playas, old oxbows or meanders that are disconnected from river floodplains, and many constructed wetlands are common examples of Depressional Wetlands. Depressional Wetlands supporting emergent marshes or swamp forests may accumulate significant amounts of organic matter. Flood-irrigated habitats (FIH) serve as surrogate Depressional Wetlands that largely mimic natural wetlands historically created by natural flooding. Many FIH, particularly perennial pasture and haylands, occur in historic wet meadow and wetland footprints of intermountain valleys and basins. Shallow, flooded areas provide important foraging habitat for White-faced Ibis (Plegadis chihi), Sandhill Crane (Grus canadensis), and other waterbirds. The timing and duration of surface flooding on FIHs varies widely, often reflecting annual variation in snowpack and streamflow conditions. The spread of surface water across FIH mimics natural hydrologic processes and contributes to important ecological functions such as hydrating soils, recharging aquifers, recycling and circulating water, ameliorating stream Grays Lake NWR, Southeast Idaho, IDFG temperatures through soil saturation and discharge, and increasing the persistence of hydric habitats during the growing season (C. Colson, pers. comm.). This target also contains a subset of groundwater-dependent ecosystems (GDEs), specifically Springs & Groundwater-Dependent Wetlands. Springs are GDEs where groundwater discharges Shorty's Overlook at Grays Lake, southeast Idaho © FWS at the ground surface, often through complex subsurface flow paths (Stevens and Meretsky 2008), including both cold and hot (geothermal) springs. Springdependent communities of plants and animals often exist where springs emerge. A variety of other wetland types are also dependent on groundwater fed subsurface flows and seasonal seeps. For our purposes, GDE wetlands include fens; marshes, shrublands, and woodland swamps in sloped settings; wet and mesic meadows; and alkaline-saline wetlands. Groundwater-dependent wetlands often occur on sloping land with gradients ranging from steep hillsides to nearly imperceptible. Slope wetlands differ from Depressional Wetlands by the lack of closed contours. Groundwater sources can be either a regional aquifer or from localized infiltration of surface water (e.g., precipitation, seasonal flooding). Water flow is downslope and unidirectional. Groundwater-dependent wetlands lose water primarily by subsurface outflow, surface flows, and evapotranspiration. Groundwater-dependent wetlands may develop channels, but they serve only to convey water away from the wetland. ## Target Viability Fair. Early human settlement patterns in the Intermountain West were closely associated with water and wetland resources. Wide-scale and systematic development of water resources for agricultural, energy, industrial, and domestic uses has had tremendous impacts on wetland systems. These and other anthropogenic modifications reduced abundance of wetlands in western states 30–91% between the 1780s and mid-1980s, with an estimated loss of 57% of historic wetlands in the Intermountain West (Dahl 1990, Ratti and Kadlec 1992). On private lands, seasonal and temporary wet-meadow wetlands and semipermanent wetlands have been altered from historic conditions by grazing or draining. Grays Lake NWR and Oxford Slough WPA are semipermanent and permanent wetlands managed as relatively protected refuges. However, wetland habitats at Grays Lake NWR are degraded as a result of drainage and unnatural hydrologic regimes. Wildlife productivity has been substantially reduced from the 1940-50s. Annual drawdown of Grays Lake has impacted Sandhill Crane (Grus canadensis) nest success and recruitment. Breeding pairs of Trumpeter Swans are not producing at replacement levels and lack suitable water to fledge cygnets in most years (W. Smith, pers. comm.). Conversion and degradation of natural wetlands impacts a variety of wetland-dependent species, including several SGCNs, such as White-faced Ibis and American Bittern (*Botaurus* lentiginosus). There are 6 colonies of White-faced Ibis in Idaho. This species requires deep wetland
bulrush marshes for breeding and shallowly-flooded habitat for foraging, which includes both natural wetlands and flood-irrigated agricultural fields. Loss of natural wetlands within 20 km of White-faced Ibis breeding colonies threatens the viability of Ibis. American Bittern require large, intact bulrush and cattail marshes for breeding (Lowther et al. 2009). Marshes that have become decadent are not typically suitable for this species, and numbers of bitterns using a marsh that has transitioned to a decadent condition dwindle quickly. In Clark's Cut water control structure at Grays Lake, southeast Idaho © FWS Idaho, this habitat is limited mostly to National Wildlife Refuges and IDFG Wildlife Management Areas. In addition, groundwater extraction resulting in loss of marsh habitat is the greatest threat to Black Terns (*Chlidonias niger*) in Idaho (Heath et al. 2009). # Prioritized Threats and Strategies for Depressional–Groundwater-Dependent Wetland Complexes Very High rated threats to Depressional–Groundwater-Dependent Wetland Complexes in the Overthrust Mountains #### Changes in precipitation & broad-scale hydrologic regimes During the 21st century, most projections indicate the Pacific Northwest will become progressively warmer and wetter, although summer drought may worsen. Current projections indicate temperatures in the region will increase 0.1 °C to 0.6 °C per decade through at least 2050, and although warming is expected across all seasons, the largest temperature increases will occur in summer (Kunkel et al. 2013). Given projected temperature increases, much of the western US is expected to transition from a snow-dominated system to one more rain-dominated, spring snowpack is expected to decline, especially at warmer low to mid-elevations, and existing snow is expected to continue melting earlier (Pierce and Cayan 2013), changing hydrologic regimes within this habitat. Less snowpack equates to more drought stress to native plants, and increases conditions for drought-adapted invasive species to establish. | Objective | Strategy | Action(s) | Target SGCNs | |--|--|--|--| | Assess potential impacts of drought on | Conduct wetland connectivity assessment in the | Work with PFNTC to develop and implement a connectivity assessment. | American Bittern
Black Tern
Long-billed Curlew | | wetland-
dependent
birds. | West. | Consider a landscape conservation design approach to prioritize and identity appropriate actions. | Trumpeter Swan White-faced Ibis Franklin's Gull Sandhill Crane | | Improve landscape resilience. | Manage for diverse, healthy plant communities able to resist stresses including drought and drought mediated impacts such as invasion by nonnative plants and wildfire. Increase capacity for water storage to combat the effects of climate change. | Research options for managing this habitat under forecasted climate models. Work with other agencies, organizations and user groups across the Overthrust Mountains to address climate change impacts across landscapes, and refine land management planning options and alternatives down to local level implementable projects where possible. Engage in microclimate monitoring to better identify and understand local pockets of environmental opportunity to enhance habitat resistance to climate-induced stressors. Engage in researching to identifying plants useful for habitat restoration or enhancement from current climate regimes that are forecast to be local future climate regimes. Support efforts to increase public and political awareness of climate change impacts to local landscapes and wildlife | Northern Leopard Frog Western Toad American Bittern Black Tern Long-billed Curlew Trumpeter Swan White-faced Ibis Franklin's Gull Sandhill Crane | | Objective | Strategy | Action(s) | Target SGCNs | |-----------|----------|--|--------------| | | | dependent on them. | | | | | Research options for managing livestock grazing in this habitat under forecasted climate models (i.e., drought conditions). Work with agencies, organizations and livestock operators to use this information to both be pro-active and refine land management planning options and alternatives down to local level implementable projects. | | | | | Implement livestock drought management alternatives on IDFG-owned lands. | | High rated threats to Depressional–Groundwater-Dependent Wetland Complexes in the Overthrust Mountains Livestock grazing management that is inconsistent with Depressional–Groundwater-Dependent Wetland Complexes management and restoration objectives Habitat management at Grays Lake focuses on measures to benefit cranes and waterfowl. Vegetation is manipulated by hay cutting, cattle grazing, and controlled burns, creating feeding and nesting sites for a variety of bird species. In addition, diversion from springs for livestock water affects adjacent habitats. | Objective | Strategy | Action(s) | Target SGCNs | |--|---|--|--| | Livestock grazing management that is consistent | Limit timing of grazing activities to avoid habitat | Time grazing activities to avoid critical nesting periods. | Northern Leopard
Frog
Western Toad | | with Depressional– Groundwater- Dependent | degradation and trampling nests. | Enforce timing restriction. | Black Tern
Long-billed Curlew
Trumpeter Swan
Sandhill Crane | | Wetland Complexes management and restoration objectives. | Limit intensity of grazing activities to avoid habitat degradation. | Wetland habitats should be lightly- to moderately-grazed at most and carefully monitored for appropriate use. Exclude livestock from areas that are degraded. Exclude livestock use from areas where improvement projects have occurred until the objectives of the project have been met. On state and federally-managed lands or other areas where grazing plans exist, ensure utilization criteria are not exceeded. As soon as utilization levels are met, livestock should be moved to other areas (other pastures, etc.). | Northern Leopard Frog Western Toad Black Tern Long-billed Curlew Trumpeter Swan Sandhill Crane | | Objective | Strategy | Action(s) | Target SGCNs | |-----------|--|--|--| | | | Ensure that AUMs track with declining forage abundance. | | | | Limit duration of grazing activities to avoid habitat degradation. | Grazing pressure relief should not be based on length of time but rather on habitat condition. | Northern Leopard Frog Western Toad Black Tern Long-billed Curlew Trumpeter Swan Sandhill Crane | #### Water management altering hydrograph In the Overthrust Mountains Section, hydrograph as well as flow direction of Grays Lake has been altered, resulting in a loss of flow into the Willow Creek System. Hydrologic modification to Grays Lake began when Clark's Cut was completed to drain the basin to the south in 1924 and the natural north outlet blocked by a water control structure. The current water drawdown schedule requires rapid drawdown of water from May 10 to June 24 each year. This annual spring drainage and drawdown removes all but 0.5 ft of water and compels this water level to be maintained through the summer and early fall. The unnatural hydroperiod causes this large montane wetland basin to go dry in many years. Impassable culverts and dewatering for irrigation has resulted in a loss of connectivity between wetland systems. In recent years, predation at nesting colonies has become a significant concern in some locations for
Whitefaced lbis and Franklin's Gull (Leucophaeus pipixcan). For some species, increased predation is directly related to low water levels. IDFG staff has documented concerning White-faced Ibis and Franklin's Gull predation at Oxford Slough WPA during ibis banding activities. US Fish and Wildlife Service (FWS) unsuccessfully attempted to determine the predator, using remote cameras in subsequent years. The predator(s) and reason for their sudden interest in, and access to, the colony remain unknown. Water supply, management, and allocation in the West are dominant themes for waterbird conservation. Although these themes have innumerable aspects, the PFNTC and their partners, including the Intermountain West Joint Venture, identified an assessment of wetland connectivity across the Pacific Flyway as an important first step (Pacific Flyway Council 2015). | Objective | Strategy | Action(s) | Target SGCNs | |--|---|---|--| | Maintain/restore natural wetlands in the proper functioning condition. | Work with private landowners and land managers to identify opportunities for increasing the availability of suitable natural wetlands for foraging Whitefaced Ibis. | Work with partners, such as Ducks Unlimited, to identify areas within 20 km of the colonies that were historically classified as natural wetlands and have hydrologic potential for restoration. Work with Land Trusts to determine opportunities for restoration on private lands with high hydrologic potential for restoration. | Northern Leopard Frog Western Toad American Bittern Black Tern Long-billed Curlew Trumpeter Swan White-faced Ibis Franklin's Gull Sandhill Crane | | Increase
breeding habitat | Manage key wetlands to | Work with land managers, such as FWS, to develop wetland management actions | American Bittern | | Objective | Strategy | Action(s) | Target SGCNs | |--|--|--|-------------------------------------| | availability for
American Bittern. | benefit this species. | that would benefit this species. | | | | | Conduct targeted surveys on managed lands to determine if actions taken are having the intended impact. | | | Determine source
and level of
predation within
the waterbird
colony at Oxford
Slough WPA. | Conduct research at Oxford Slough to determine if observed predation on White-faced Ibis and Franklin's Gulls within the colony is limiting this population. | Work with FWS to develop predation assessment project on the WPA. | White-faced Ibis
Franklin's Gull | | Increase
breeding habitat
availability for
Black Terns. | Restore and protect key marsh habitats, particularly in northern Idaho. | Assess status of recently suitable habitat, and explore opportunities for restoring and protecting these habitats. | Black Tern | ### Conversion from flood-irrigated habitat to center-pivot irrigation Over the past two decades, there has been an alarming trend in water use conversion. Since 1995, flood irrigated habitats (FIHs) in the Intermountain West have declined by 23% (123,000 acres/year) while sprinkler irrigated acres have increased correspondingly. This conversion may reflect the direct, unidirectional loss of potential wetland habitat for wildlife. Sixteen percent of those FIHs have been converted to center-pivot sprinkler irrigation. Sprinkler irrigation techniques dramatically reduce the amount of standing or flowing surface water on fields making them less attractive as foraging habitat for wetland birds. Aside from the direct loss of habitat to birds and other wildlife, this trend may have negative implications for watershed resiliency affecting fisheries, flood-plain fragmentation, and tolerance of climatic variability. Throughout the West, the conversion to sprinkler irrigation has been incentivized through federal programs, including the USDA Farm Bill programs, for perceived water use efficiencies. However, studies have indicated that incentivizing sprinkler conversion may not provide the intended or perceived water savings, economic return, or environmental benefits. Typically sprinkler irrigation originates as a groundwater withdrawal with virtually no groundwater return or input, while flood-irrigation imparts surface withdrawal resulting in a groundwater input. The latter is more representative of historical floodplain hydrologic processes. The loss of FIHs is of particular concern within 20 km of White-faced lbis breeding colonies, as it threatens the viability of lbis in Idaho (C. Colson, pers. comm). | Objective | Strategy | Action(s) | Target SGCNs | |-----------------|----------------|--|------------------| | Maintain flood- | Work with the | Work with NRCS to develop and/or promote | White-faced Ibis | | irrigated | NRCS on | flood irrigation initiatives through the | Sandhill Crane | | habitats within | incentives to | Regional Conservation Partnership Program. | Franklin's Gull | | 20 km of White- | maintain flood | | Long-Billed | | faced Ibis | agriculture. | Work with NRCS to develop a flood irrigation | Curlew | | breeding | | enhancement for the Conservation | | | colonies. | | Stewardship Program. | | | Objective | Strategy | Action(s) | Target SGCNs | |---|---|---|-------------------------------------| | Determine acreage of flood irrigated habitat needed to sustain healthy breeding populations of white-faced ibis and other wetland- dependent species. | Work with partners to develop a westwide assessment of flood-irrigation needs for wildlife. | Work with Ducks Unlimited and other NGOs to conduct habitat projects that encourage retention of flood-irrigation habitat. Use Habitat Improvement Program (HIP) funding to leverage funds to encourage retention of flood-irrigated habitat. Work with US Fish and Wildlife Service to determine if Partners for Wildlife funding may be used to help private landowners wanting to provide flood irrigated lands for wildlife. Work with Pacific Flyway Nongame Technical Committee and Western Working Group of Partners in Flight to develop and implement assessment. | White-faced Ibis
Franklin's Gull | ## Species designation, planning & monitoring Multiple species identified as SGCN are declining as a result of unknown causes. The priority for many of these species in the coming years is to identify what is/are the root cause(s) of their apparent decline, and develop a strategy for addressing it. | Objective | Strategy | Action(s) | Target SGCNs | |------------------|--------------------|---|------------------| | Reduce | Improve | Work with Idaho Power and other entities | Trumpeter Swan | | potential | distribution of | to install markers in problematic areas on | | | impacts of | markers on | existing lines or in potentially problematic | | | power lines. | power lines | areas of new developments. | | | | where strikes | | | | | occur. | | | | Determine | Participate in | Conduct repeat surveys of effort initiated in | American Bittern | | current | coordinated | early 2000s to determine where species | | | distribution and | monitoring. | distribution and density has changed. | | | abundance of | | | | | American | Identify hot spots | | | | Bitterns. | for conservation. | | | # Target: Bat Assemblage Declines in bat populations at both continental and local levels have led to concern about the future of migratory and resident bats in Idaho (Ellison et al. 2003). Insectivorous bats are difficult to study because of their small size and nocturnal, volant behavior, making conservation and management of bats more challenging than many other mammals (Kunz and Racey 1998). In addition, bats are vulnerable to rapid declines in abundance because of their low reproductive rates and specialized behaviors (O'Shea and Bogan 2003). Reasons for declines are many: habitat loss, modification, and fragmentation; roost site disturbances; wind turbine-caused mortality; pesticides; and emerging pathogens have all been implicated (Kunz et al. 2007, Baerwald et al. 2008). Declines in abundance of bats could have far-reaching consequences, as bats help to maintain
functional ecosystems (Kunz et al. 2011) and provide economic benefits to Idaho's agricultural industry (e.g., Western Small-footed Myotis in Niter Ice Cave, southeast Idaho © David Kampwerth pest insect control) in excess of \$300 million (Boyles et al. 2011). There are at least 45 species of bats that occur in North America, and 14 insectivorous species have been documented in Idaho (O'Shea and Bogan 2003). Five species of bats have been designated as SGCN. Tier 2 species include Hoary and Silver-haired Bat, and Tier 3 species include Little Brown Myotis (Myotis lucifugus), Western Small-footed Myotis (M. ciliolabrum), and Townsend's Big-eared Bat (Corynorhinus townsendii). All five SGCN bats occur in the Overthrust Mountains Section. There is an abundance of roosting habitat for bats in the Overthrust Mountains including abandoned mines, caves, forests, and anthropogenic roosts. Minnetonka Cave occurs in this section. Minnetonka Cave is Idaho's largest and most popular show cave, with >33,000 tourists visiting each summer. Species found within the cave include those that are potentially the most vulnerable to white-nose syndrome (WNS). This site is a hibernaculum for SGCNs such as Little Brown Myotis, Western Small-footed Myotis and Townsend's Big-eared Bat. # Target Viability Fair to Good. The main concerns to bat conservation in the Overthrust Mountains include introduction of WNS, fatality associated with wind energy facilities, Abandoned Mine Land closures, and roost disturbance. Adjacent Sections to Overthrust Mountains have multiple wind energy facilities that have been shown to cause direct mortality of Silver-haired and Hoary Bat. Because of the volume of out-of-state tourists, Minnetonka Cave is a potential introduction site for WNS in Idaho. Although measures are employed to reduce the risk of spreading WNS fungus at Minnetonka Cave, this site remains a high priority for WNS surveillance. ## Prioritized Threats and Strategies for Bat Assemblage Very High rated threats to Bat Assemblage in the Overthrust Mountains #### White-nose syndrome The most recent emerging threat to species of bats in Idaho is WNS, a disease that is causing significant declines in abundance of bats that hibernate in caves and abandoned mines in the eastern United States and Canadian provinces. WNS is caused by a conspicuous white fungus, Pseudogymnoascus (formerly Geomyces) destructans (Pd), which invades and erodes skin tissue, causing hibernating bats to arouse more frequently and prematurely deplete fat reserves, resulting in nearly 100% mortality of infected individuals (Cryan et al. 2010). WNS and/or the presence of Pd has been confirmed in 29 states and 5 Canadian provinces and will likely continue spreading to other areas in North America in the near future. Species of bats in Idaho that could be most affected by this disease include Little Brown Myotis (Tier 3 SGCN), Western Smallfooted Myotis (Tier 3 SGCN), Long-eared Myotis (Myotis evotis), Big Brown Bat (Eptesicus fuscus), Canyon Bat (Parastrellus Townsend's Big-eared Bats in Niter Ice Cave, southeast Idaho © David Kampwerth hesperus), and Townsend's Big-eared Bat (Tier 3 SGCN); however, all species that hibernate in the state are considered vulnerable to WNS. | Objective | Strategy | Action(s) | Target SGCNs | |---|---|---|--| | A standard method for addressing conservation of bats in the face of westward spread of WNS. | Develop
strategic plan for
WNS in Idaho. | Work with partners and stakeholders to develop a statewide strategic plan for WNS, including protocols for surveillance and response to the introduction of the disease in Idaho. | Little Brown Myotis Western Small- footed Myotis Townsend's Big- eared Bat | | Gather baseline data on presence and relative abundance of bats in Idaho before WNS enters the state. | Survey and monitor bat populations in Idaho. | Conduct hibernacula surveys every 2 years at known hibernacula to monitor population trends. Conduct noninvasive counts at known maternity colonies. Conduct standard, repeatable surveys across the landscape to monitor trends in activity and to locate previously unknown maternity colonies/important habitats for bats. | Little Brown Myotis Western Small- footed Myotis Townsend's Big- eared Bat | | Minimize the risk
of WNS
spreading to
Idaho bats to | Follow
established
national
protocols (FWS | Use of clothing, footwear, and gear that was previously used in a confirmed or suspected WNS-affected state or region is prohibited in Idaho. | Little Brown Myotis Western Small- footed Myotis | | Objective | Strategy | Action(s) | Target SGCNs | |---------------------------------------|--|---|--| | the greatest extent possible. | 2012). | Appropriate decontamination of clothing, footwear, and gear is required prior to entry and after exit of any Idaho cave or mine. | Townsend's Big-
eared Bat | | | | Choose caving gear that can be effectively decontaminated; if gear cannot be effectively decontaminated, dedicate that gear to a specific site. | | | | Educate the public on the importance of bats and the | Disseminate educational materials to partners, stakeholders, media, and interested public. | Little Brown Myotis Western Small- footed Myotis | | | threat of WNS. | Participate in educational presentations on bats, WNS, and clean caving. | Townsend's Big-
eared Bat
Hoary Bat | | | | Develop relationships with local caving grottos to encourage involvement in WNS surveillance, bat counts, educational programs, etc. | Silver-haired Bat | | Early detection of <i>Pd</i> and WNS. | Follow national protocols for | Prioritize sites for WNS surveillance program. | Little Brown
Myotis | | | targeted WNS
surveillance
(USGS 2015). | Collect swab samples from bats at priority hibernacula for <i>Pd</i> testing. | Western Small-
footed Myotis
Townsend's Big- | | | | Collect samples from substrates within priority hibernacula for Pd testing. | eared Bat | | | | Report and investigate suspicious mortality of ≥10 bats; collect dead and/or dying bats to submit for <i>Pd</i> testing. | | ## High rated threats to Bat Assemblage in the Overthrust Mountains #### Wind energy development Wind energy development is expanding rapidly across the western US, and research has documented alarming mortality of bats at these facilities (Arnett et al. 2008, Cryan and Barclay 2009, Cryan 2011). Idaho currently rates 17th overall for installed wind capacity, at 973 megawatts (MW; AWEA 2014), a surprising 30% increase from 2012. The potential exists for additional development of wind energy in Idaho, which could negatively affect bats that use these lands. Species of bats in Idaho that are killed at wind energy facilities are predominantly Hoary (Tier 2 SGCN), Silver-haired (Tier 2 SGCN), and Big Brown bats. Because bats are long-lived with low reproductive potential, increased mortality is likely unsustainable and could result in the loss of entire colonies, loss of benefits to the agriculture industry, as well as additional state and/or federal listings. Currently, no continental-scale monitoring programs have been developed to assess bat fatalities at wind energy facilities (Boyles et al. 2011); however, unprecedented numbers of bats have been killed (Cryan and Barclay 2009, Cryan 2011). | Objective | Strategy | Action(s) | Target SGCNs | |--------------------|-----------------|--|---------------| | Develop the | Cooperation | Establish a wind energy working group in | Hoary Bat | | best solutions for | between IDFG | Idaho between IDFG and wind energy | Silver-haired | | protecting bats | and wind energy | companies and other stakeholders. | Bat | | Objective | Strategy | Action(s) | Target SGCNs | |---|--|--|-----------------------------------| | as well as providing alternative forms of energy. | companies. | | | | Gather baseline data on presence and relative abundance of bats in Idaho. | Survey and
monitor bat
populations in
Idaho. | Conduct standard, repeatable surveys across the landscape to monitor trends in activity and to locate previously unknown maternity colonies/important habitats for bats. | Hoary Bat
Silver-haired
Bat | | Obtain public support for bat conservation. | Educate the public on the importance of bats and the effects of wind energy on bats. | Disseminate educational materials to partners, stakeholders, media, and interested public. Participate in educational presentations on bats and wind energy. | Hoary Bat
Silver-haired
Bat | # Target: Pollinators Pollinators provide an essential ecosystem service which benefits agricultural producers, agricultural consumers, and gardeners (Mader et al. 2011) in the Overthrust Mountains. Monarchs and five bees (Hunt's Bumble Bee [Bombus huntii], Morrison's Bumble Bee [Bombus morrisoni],
Western Bumble Bee [Bombus occidentalis], Suckley's Cuckoo Bumble Bee [Bombus suckleyi], A Mason Bee [Hoplitis producta subgracilis]) compose the group of 6 SGCN pollinators that are known to occur within this section. Many pollinators, in particular, bees, are known to be experiencing population declines throughout North America. These declines may be occurring within the Overthrust Mountains as well. Population declines and local die-offs can stem from habitat loss, pesticide exposure, and climate change (Mader et al. 2011). Farmers, habitat managers, roadway authorities, municipalities, and homeowners can all contribute to pollinator conservation in clear and productive ways. # Target Viability Fair. Many pollinators are declining rangewide. Declines in pollinator populations can be traced to a multitude of causes, such as intensive agricultural practices, use of certain pesticides, and habitat loss and degradation (NRC 2007). Some species such as bumble bees and honey bees have experienced declines as a result of the spread of pathogens and disease from commercially produced colonies to native populations (NRC 2007). Climate change is also expected to provide additional challenges to pollinator populations, ranging from disruption of migratory paths of pollinators such as hummingbirds and bats, to decoupling of plant-pollinator interactions when plants and pollinators respond differently to climate cues. ## Prioritized Threats and Strategies for Pollinators Very High rated threats to Pollinators in the Overthrust Mountains #### **Pesticides** Pollinators are negatively affected by pesticides through absorption, drinking nectar containing pesticides, and carrying pollen laced with pesticides back to colonies (Mader et al. 2011). Neonicotinoids are particularly harmful to bee populations and can cause dramatic die-offs (Hopwood et al. 2012). Although the most effective pollinator-benefitting strategy is to eliminate pesticide use, significant benefit for pollinators can still be achieved through reducing use of, and pollinator exposure to, pesticides (Mader et al. 2011). | Objective | Strategy | Action(s) | Target SGCNs | |--|---|---|--| | Reduce native pollinator exposure to pesticides. | Educate habitat managers, farmers, municipalities, and small property owners in methods to eliminate pesticide use. | Conduct educational activities which encourage potential pesticide applicators to eliminate use of pesticides where practical. Where pesticides must be used, encourage applicators to apply the minimum amount of chemical necessary and apply when pollinators are least active (i.e., nighttime and when flowers are not blooming). Specifically target urban homeowners in educational efforts in the elimination of or proper application of pesticides. Conduct workshops which discuss pesticides in relation to other pollinator habitat management concerns (Mader | Hunt's Bumble Bee Morrison's Bumble Bee Western Bumble Bee Suckley's Cuckoo Bumble Bee A Mason Bee (Hoplitis producta subgracilis) | | Reduce native pollinator exposure to pesticides on IDFG administered property. | Implement measures to reduce or eliminate pesticide use on IDFG WMAs and other properties. | et al. 2011). Use the minimum recommended amount of pesticide. Apply pesticides at times when pollinators are least active such as nighttime, cool periods, low wind activity, and when flowers are not blooming. Mow or otherwise remove flowering weeds before applying pesticides (Mader et al. 2011). | Hunt's Bumble Bee Morrison's Bumble Bee Western Bumble Bee Suckley's Cuckoo Bumble Bee A Mason Bee (Hoplitis producta subgracilis) | | Eliminate use of neonicotinoid insecticides. | Education
measures on the
detrimental
effects of
neonicotinoids on
bees. | Develop and distribute educational material. Distribute to municipalities, counties, agriculture producers, habitat managers, and other property owners. Do not employ the use of neonicotinoids on IDFG administered lands (Hopwood et al. 2012). | Hunt's Bumble Bee Morrison's Bumble Bee Western Bumble Bee Suckley's Cuckoo Bumble Bee A Mason Bee (Hoplitis producta subgracilis) | #### **Habitat loss** Pollinators require foraging and nesting habitat. Providing both types of habitat within close proximity to each other is the best way to ensure pollinator success. Protecting, enhancing, and creating pollinator habitat can be a fun and rewarding way to engage with local communities. Educating land managers about techniques to reduce land management impacts to pollinators is an essential component to pollinator habitat management. | Reduce impact of land about and to one third to one fourth of management | | |--|--| | S C C C C C C C C C C C C C C C C C C C | Morrison's Bumble | | | | | management implement areas per season. | Bee | | practices on practices | Western Bumble Bee | | pollinators. which benefit Implement pollinator beneficial mowing | Suckley's Cuckoo | | pollinators. techniques including use of flushing bar, | Bumble Bee | | cutting at ≤8 mph, maintaining a high | A Mason Bee (Hoplitis | | minimum cutting height of ≥12–16 inches, mowing only in daylight hours, mow in a | producta | | mosaic instead of an entire site. | subgracilis)
Monarch | | mosaic instead of differnite site. | Mondren | | Where prescribed fire is used, implement | | | pollinator-friendly burning protocols | | | including rotational burning of ≤30% of | | | each site every few years, leave small | | | unburned patches intact, avoid burning too frequently (no more than every 5–10 | | | years), avoid high-intensity fires unless the | | | burn goal is tree removal. | | | | | | Work with Idaho Transportation | | | Department to implement proper roadside | | | pollinator habitat management (Mader ei al. 2011). | ' | | Conserve Map existing major known pollinator | Hunt's Bumble Bee | | existing habitat. Identify and recognize | Morrison's Bumble | | pollinator landowners providing pollinator habitat | Bee | | habitat. and provide habitat management | Western Bumble Bee | | educational opportunity. | Suckley's Cuckoo | | | Bumble Bee | | Conduct surveys for native milkweed. | A Mason Bee (Hoplitis producta | | Initiate seed saving program (Mader et al. 2011). | subgracilis) | | 2011). | Monarch | | Create new Develop Provide pollinator habitat workshops for | Hunt's Bumble Bee | | urban and rural programs to homeowners and rural land owners. | Morrison's Bumble | | pollinator encourage | Bee | | habitat. Urban Provide other educational materials for homeowners. | Western Bumble Bee
Suckley's Cuckoo | | create | Bumble Bee | | pollinator Provide an incentive program for | A Mason Bee (Hoplitis | | habitat. homeowners to create pollinator habitat i | n producta | | urban yards. | subgracilis) | | | Monarch | | Add pollinator habitat to IDFG regional | | | office landscaping across the state. | | | Work with municipalities and businesses to | | | Objective | Strategy | Action(s) | Target SGCNs | |-----------|----------|---|--------------| | | | create urban pollinator habitat. | | | | | Provide bee nest boxes for purchase at IDFG regional offices. | | ## High rated threats to Pollinators in the Overthrust Mountains ## Species designation, planning & monitoring Actions to enhance pollinator habitat will be most effective with knowledge of the current status of SGCN populations. Initiation of long-term monitoring will allow a continuous data stream to assess conservation activities. | Objective | Strategy | Action(s) | Target SGCNs | |---|---|---|--| | Determine pollinator population status. | Conduct surveys
and implement
long-term
pollinator
monitoring
program. | Conduct surveys to identify colonies and breeding locations of bee SGCN. Protect known breeding sites. | Hunt's Bumble Bee Morrison's Bumble Bee Western Bumble Bee Suckley's Cuckoo Bumble Bee A Mason Bee (Hoplitis producta subgracilis) | | Climate
monitoring. | Monitor climate variables and species co-occurrence over time. | Develop climate monitoring program using a variety of microclimate variables along with co-occurrence of associated SGCN. | Hunt's Bumble Bee Morrison's Bumble Bee Western Bumble Bee Suckley's Cuckoo Bumble Bee A Mason Bee (Hoplitis producta subgracilis) | # Overthrust Mountains Section Team An initial version of the Overthrust Mountains Section project plan was completed for the 2005 Idaho State Wildlife Action Plan (formerly Comprehensive Wildlife Conservation Strategy). A small working group developed an initial draft of
the Section Plan (Miradi v. 0.31), which was then reviewed by a wider group of partners and stakeholders during a 2-day workshop held at the Idaho Department of Fish and Game Southeast Regional Office, Pocatello, Idaho in January 2015 (this input was captured in Miradi v. 0.34). That draft was then subsequently distributed for additional stakeholder input including a half-day meeting in February 2015. Since then, we have continued to work with key internal and external stakeholders to improve upon the plan and develop this document. Individuals, agencies, and organizations involved in this plan are listed in Table 9.3. Table 9.3 Individuals, agencies, and organizations involved in developing this plan a | First name | Last name | Affiliation | |------------|------------|--| | Becky | Abel* | Idaho Department of Fish and Game, Southeast Region becky.abel@idfg.idaho.gov 208 236 1258 | | Devon | Green* | US Forest Service Intermountain Region, Caribou–Targhee National Forest, Soda Springs and Montpelier Ranger Districts dhgreen@fs.fed.us 208 547 1116 | | Devin | Englestead | Bureau of Land Management (US) Idaho, Idaho Falls District, Upper
Snake Field Office | | Quinn | Shurtliff | Gonzales–Stoller Surveillance, LLC | | Ryan | Hillyard | Idaho Department of Fish and Game, Southeast Region | | Martha | Wackenhut | Idaho Department of Fish and Game, Southeast Region | | Paul | Wackenhut | Idaho Department of Fish and Game, Southeast Region | | Chuck | Peterson | Idaho State University | | Ту | Matthews | US Fish and Wildlife Service | | Bill | Smith | US Fish and Wildlife Service | | Sandi | Fisher | US Fish and Wildlife Service, Eastern Idaho Field Office | | Diane | Probasco | US Forest Service Intermountain Region (R4), Palisades–Teton Basin
Ranger Districts | ^a Apologies for any inadvertent omissions. ^b An asterisk "*" denotes team leader(s) and contact point if you would like to become involved in this work.